DOCUMENT RESUME ED 385 621 UD 030 511 AUTHOR Hahn, Andrew; And Others TITLE Evaluation of the Quantum Opportunities Program (QOP). Did the Program Work? A Report on the Post Secondary Outcomes and Cost-Effectiveness of the QOP Program (1989-1993). INSTITUTION Brandeis Univ., Waltham, MA. Center for Human Resources. PUB DATE Jun 94 NOTE 78p.; Newspaper clippings may not reproduce clearly. PUB TYPE Reports - Evaluative/Feasibility (142) EDRS PRICE MF01/PC04 Plus Postage. DESCRIPTORS *Cost Effectiveness; Demonstration Programs; Enrollment; Higher Education; High Schools; *High School Students; *Individual Development; *Program Effectiveness; Program Evaluation; Surveys; Urban Problems; *Urban Schools IDENTIFIERS *Community Service; Ford Foundation #### **ABSTRACT** The Quantum Opportunities Project (QOP) was a multisite youth development demonstration project funded by the Ford Foundation in San Antonio (Texas), Philadelphia (Pennsylvania), Milwaukee (Wisconsin), Saginaw (Michigan), and Oklahoma City (Oklahoma). The programs, organized around educational activities, guaranteed up to 250 hours of education, 250 hours of development activities, and 250 hours of service each full year from the ninth grade through high school for in-school youth or youth who had dropped out or left their original schools or neighborhoods. Students received hourly stipends between \$1 and \$1.33 with eventual bonuses. Twenty-five youths were enrolled in each program. Program evaluation undertaken by Brandeis University's Center for Human Resource included respondent surveys and subgroup comparisons for four sites, excluding Milwaukee, where data were not complete. Analysis indicates that QOP members, when compared to control groups, were more likely to graduate from high school, more likely to enroll in college, less likely to drop out, more likely to have received awards, and less likely to have children. Although QOP members were not immune from the many hazards of inner city life, the benefits of the program were made apparent by the evaluation. Seventeen figures, 16 tables, and newspaper clippings illustrate the discussion at the end of the document. (SLD) are the are and an ^{*} Reproductions supplied by EDRS are the best that can be made from the original document. ## EVALUATION OF THE QUANTUM OPPORTUNITIES PROGRAM (QOP) ## DID THE PROGRAM WORK? A Report on the Post Secondary Outcomes and Cost-Effectiveness of the QOP Program (1989 - 1993) Prepared by Brandeis University Heller Graduate School Center for Human Resources Waltham, MA 02254 **Andrew Hahn** with Tom Leavitt Paul Aaron U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIO) - This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality - Points of view or opinions stated in this document do not necessarily represent official OERI poetion or policy "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY BRANDELS Univ. TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." June 1994 UDBOSI ## EVALUATION OF THE QUANTUM OPPORTUNITIES PROGRAM (QOP) ### DID THE PROGRAM WORK? A Report on the Post Secondary Outcomes and Cost-Effectiveness of the QOP Program (1989 - 1993) Prepared by Brandeis University Heller Graduate School Center for Human Resources Waltham, MA 02254 Andrew Hahn with Tom Leavitt Paul Aaron June 1994 ### THE QUANTUM OPPORTUNITIES PROJECT DEMONSTRATION The Quantum Opportunities Project (QOP) was a multi-site youth development demonstration project, funded by the Ford Foundation, in five communities: San Antonio, Philadelphia, Milwaukee, Saginaw, and Oklahoma City. Each program was run by an affiliate of the community-based organization, OIC, except Milwaukee where the service provider was Learning Enterprise, an alternative education program. The program design called for a multi-year effort starting in ninth grade which was to continue through the high school years. The programs were organized around education activities (e.g., participation in computer-assisted instruction, peer tutoring, homework assistance, etc.), service activity (e.g., community service projects, helping on public events, regular jobs), and development activities (e.g., curricula focused on life/family skills, college and job planning). Specifically, QOP guaranteed up to 250 hours of education, 250 hours of development activities, and 250 hours of service each full year from the ninth grade through high school graduation for in-school youth or anytime for youth who may have dropped out, transferred, or even left their original neighborhoods. Students received hourly stipends starting at \$1.00 per hour and rising to \$1.33. After completing 100 hours of programming, a \$100 bonus was received and an equal amount of funds was put into an interest-bearing Quantum Opportunity Account for approved use, usually college or training. Staff also received bonus payments and incentives, although administration of this component varied from site to site. Programs delivered services in different settings. All programs provided services in the community agencies during the after-school hours. In several cases, the public schools provided space and time for services to be provided in school settings. In some sites, individuals pursued a self-paced set of activities in their homes, along with occasional group activities. Only 25 youth were enrolled in each program, a feature which allowed for a club-like identity to evolve. OIC received funding for the programs at the start of the demonstration; the forward funding allowed for continuous service from ninth to twelfth grades. The philosophy of the program was "once in QOP, always in QOP," suggesting that even youth who temporarily dropped out should be served through appropriate services. Six specific demonstration goals were identified by planners and funders: (1) to serve very disadvantaged youth, such as youth from families receiving public assistance; (2) to test the rate of "take-up" when a rich and continuous set of services is offered; (3) to learn not only about the dynamics of recruitment and retention, but also the relative impacts of diverse program components; (4) to assess the capacity of a community-based organization to manage a complex demonstration over several years; (5) to test a financial incentive structure that rewards youth and program staff for sticking with the programs; (6) to use the QOP experience to increase basic understanding of the barriers and the pathways for serving poor, largely minority youth in year-round multi-year continuing programs offering both tangible services and relationships with caring adults. A rigorous evaluation involving random assignment was conducted by Brandeis University's Center for Human Resource, Heller Graduate School, under the direction of Andrew Hahn. # TABLE OF CONTENTS | I. | INTRODUCTION | 1 | |------|--|----| | II. | SAMPLE EVOLUTION | 5 | | III. | PRIOR FINDINGS COVERING QOP DURING THE HIGH SCHOOL YEARS | 5 | | IV. | NET OUTCOMES IN THE POST-HIGH SCHOOL PERIOD | 8 | | v. | STUDENT EVALUATIONS OF QOP | 14 | | VI. | CONCLUSIONS | 15 | | VII. | COST BENEFIT ANALYSIS | 18 | | • | TABLES | | | | FIGURES | | #### I. INTRODUCTION The Quantum Opportunities Program (QOP) was designed to test the ability of community-based organizations to foster achievement of academic and social competencies among high school students from families receiving public assistance. The demonstration was a multi-year, multi-service year-round program of assistance and coaching. Encouragement and training were to be provided by local Opportunities Industrial Centers (OIC) of America in five sites -- Philadelphia, Oklahoma City, San Antonio, Saginaw, and Milwaukee. Among the "quantum opportunities" to be offered to students were educational activities (tutoring, computer-based instruction, and other educational services), community service activities aimed at improving conditions in the communities, and development activities to learn more about health, alcohol, drug abuse, sex, family planning, arts, career, and college planning. Both students and OIC staff received financial encouragements to meet program participation goals. Students, for example, received small stipends for participating in approved services, as well as bonus payments for completing segments of program activities. They also received a matching amount of funds in an accrual account which could be used for an approved activity in the post-high school period. QOP began in the summer of 1989 with the recruitment of disadvantaged students entering the ninth grade. In each of the five sites, 25 students were randomly assigned to an experimental and control group (a total of 50 students in each site). Sites were urged to retain contact with both experimental and control groups members so that their progress could be compared using the results of periodic questionnaires. See Table "A-1989" for information on the characteristics of young people assigned to QOP in 1989. By any reasonable standard, young people in QOP were highly disadvantaged. #### SOCIAL EXPERIMENT All students (the 25 in the QOP group and the 25 controls) were randomly selected from lists of eighth grade students from families receiving public assistance. In a departure from other social experiments, QOP directors were not allowed to recruit students who had ² Specifically, QOP guaranteed up to 250 hours of education, 250 hours of development activities, and 250 hours of service each full year from the 9th grade through high school graduation for in school youth or anytime for out-of-school youth. Students received hourly stipends starting at \$1.00 per hour and rising to \$1.33. After completing 100 hours of programming, a \$100 bonus was received and an
equal amount of funds was put into an interest bearing Quantum Opportunity Account for approved use, usually college or training. Staff also received bonus payments and incentives, although administration of this component varied from site to site. ¹ In the second year of the project, the Milwaukee site changed providers, from OIC to a community-based alternative school and social service program. pre-screened themselves into the program. In most studies, for example, program operators have been allowed to over-recruit students and then the researchers select students randomly from among the equally motivated students who volunteer for the programs. In the QOP demonstration, however, the researchers randomly selected students from a paper list and then handed the OIC project directors this listing of the 25 "potential" QOP youth. Directors were told to see how many of the 25 youth assigned to the "experimental" group could be encouraged to join the promised program of services and incentives. The project administrators were not allowed to pre-screen the youth, and they were told that any young person from the original list of 25 could and should be encouraged to join the program at any time.³ The knowledge development goal was to learn about "take-up," that is, a community-based group's ability to serve and sustain young people from very poor backgrounds in a structured program of services over a relatively long period. The questions asked in the QOP experiment, and the design implemented to answer them, are rather unique in the history of youth program evaluations. At the beginning of the program in September 1989, experimental and control group members were asked to fill out a questionnaire that included questions about demographic characteristics, work experience, school experiences, health knowledge, and personal attitudes and opinions. In addition, participants were asked to take tests assessing their academic skill levels (Test of Adult Basic Education Form 5 Level) and functional skill levels (APL 40 Item Version Survey -CCP Tier Mastery Test). These tests, along with similar questionnaires, were given to the same experimental and control group members in the Fall of 1990 and 1991. In the Fall of 1992, similar questionnaires (with the addition of some questions on future plans) were administered. However, academic and functional skill testing was postponed until the Spring of 1993 in order to capture skill levels at a time when most sample members were preparing to leave high school. In addition, a different type of questionnaire, one that focused on future plans was given to experimental and control group members in the Spring of 1993. The purpose of these periodic questionnaires was twofold: (1) to compare experimental and control group members along a number of dimensions, as experimental group members accrued more time in QOP activities; and (2) to gauge the amount of positive change that experimental group members may have experienced over time. ³ There were some replacements (always randomly selected) allowed in the original lists supplied to the QOP sites up to a deadline date of November. These replacements were justified because some young people listed were deceased or had moved. In no case did the researchers allow sites to make substitutions based on the motivation or interests of students. Consider the following story: One young person told the researchers that "I was picked out of class and asked to go downstairs ... I looked scared and thought Mr. ___ would be kicking me out of school. He looked at me and said "Relax, you'll be okay. I'd like to tell you about a new program called QOP..." In the late Fall of 1993, a "follow-up" questionnaire was administered to experimental and control group members. The primary purposes of this questionnaire were to find out what members were doing several months after their "scheduled" departure from high school and to examine experimental group attitudes toward the QOP. The present report mostly focuses on the results of our analysis of this Fall 1993 post-high school questionnaire.⁴ To summarize, QOP was a multi-site demonstration supported by the Ford Foundation and run by a national community-based organization, and its local affiliates, the OICs. It stressed community through the service components, responsibility through the pedagogy and program requirements, opportunity through the promise of a steady stream of offerings spanning the entire high school experience, and investment through earned stipends and college savings, not to mention the unusual method used to fund the entire demonstration, an "upfront" program related grant from the Ford Foundation. In contrast to most youth programs in the "add-on" or "second-chance" tradition, QOP was designed to encourage long-term involvement through an array of services. Meaningful relationships with adults would be encouraged without fear of having bonds abruptly severed when the programs ended. All of this would be provided in friendly, often family-like, environments by community groups with deep ties to the neighborhoods. The national office of OIC would provide guidance, technical assistance as needed, and other replication interventions. Modern learning technologies would be utilized such as individualized computer-based literacy instruction delivered in high tech learning labs.⁵ Taggart has written an interesting and lively evaluation report on QOP using his own follow-up survey data. Although there are very small discrepancies between his "internal" study for OIC and our ⁴ This report is not a comprehensive review of the entire QOP experience. Other reports in this series include: QOP Research Guide, August 1989; The QOP Project: Interim Research Report, July 1990; Evaluation of QOP: The First Year of Program Operations, June 1991; QOP: Report on Site Visits, 1991, June 1991; QOP: An Analysis of Enrollments and Budget Assumptions, April 1991; Evaluation of the QOP: Interim Impacts covering the 9th-10th Grades, June 1992; What Does It Take? Forging Long-Term Allegiance Among Youth From Public Assistance Households: An Interim Report for QOP, March 1993; Quantum Opportunities Program Report: Site Visit Results As Students Approached Graduation and Survey Results from the Spring 1993, (October 1993). All are available from Brandeis University, Center for Human Resources, Waltham, MA 02254, Attention: Andrew Hahn. ⁵ The QOP demonstration was designed by national OIC's Ben Lattimore and Robert Taggart of the Remediation and Training Institute. Taggart had also run the US BASICS organization in Alexandria, Virginia and before that, youth programs in the Labor Dept. during the Carter administration. He was interested in learning whether a comprehensive, year-round, multi-year program of hands-on learning, "tough love" and good youth development principles would make a difference in even a small number of young people from the poorest families in high poverty neighborhoods. He had experience developing a national network of learning laboratories featuring computer-based instruction in basic skills, life skills, and vocational training. He sought to build on this "Comprehensive Competencies Program (CCP)" experience. Thus QOP was designed to be located in OICs with US BASICs CCP learning labs. The design of QOP was described as "a quantum leap" in opportunities because it built on lessons from the past, and best practices from the present. But, would it work? Would youth participate? Would they stick with it? Would they improve their lives in ways that wouldn't occur without QOP? The Ford Foundation made an initial grant of \$1,050,000, followed by another grant of \$130,000. The national OIC office was allowed to use the interest payments on administration of the national program activities, as well as on other program-related expenses. Consider the Philadelphia program which, as implemented and described in previous reports, corresponds most closely to the original QOP design: Average per participant direct payments in Philadelphia were \$3,000 for stipends, \$900 for completion bonuses, and \$4,100 for the "opportunity account" accrual to be used in the post-high school period. Another \$7,000 per person was spent in Philadelphia over the four years on staff, agency and program delivery, for a total of \$15,000 per individual. Since average QOP hours on various Philadelphia programmatic activities reached 2,300 hours over the four years, the average per hour cost was approximately \$6.50. About half of this figure results in direct payments to the young participants. On a program-wide basis, with the less intensive sites added in, the total QOP cost per participant was roughly \$10,600. About half of this figure is for program activities; the rest is for stipends/bonuses, opportunity accrual accounts, and payments to QOP coordinators. Under a third of all QOPers spent less than 500 hours participating in the program over the four years. However, the remaining 70 percent enjoyed anywhere from 500 to 3000 or more hours in the program over the four years. The average number of hours was 1,286.6 The average accrual account with interest reached approximately \$2,300. ⁶ We have described in other reports how the data on hours of participation must be interpreted cautiously. Some youth in QOP sites received credit for doing homework, reading TIME magazine, visiting a museum, or attending a ball game. Although these payments were in line with program rules, there were differences in philosophies and reporting at the various sites. On the other hand, even allowing for considerable inflation in counting hours, the total number of hours adds up to what might be thought of as an extra school year for participating youth! official one for the Ford Foundation, the key findings do correspond. Both studies use the same information from the program on costs and hours of participation in various program activities.
Robert Taggart's study is entitled, <u>Quantum Opportunities Program: Promise for the Future</u> (December 1993) and is available from its author. #### II. SAMPLE EVOLUTION As described in earlier reports, the five sites have had varying success in maintaining contact with their experimental and control group members. Potentially, sample attrition can invalidate comparisons between the experimental and control groups. Analysis problems occur when those who leave the sample are substantially and systematically different from those who stay. As demonstrated in earlier analyses, with the exception of Milwaukee, sample attrition has not been of sufficient magnitude to cause analysis problems. Moreover, where attrition has occurred, "leavers" have not been systematically different from "stayers." As Table 1 indicates, there was no sample attrition between the Spring (when many people in the sample were getting ready to graduate high school) and the Fall follow-up survey of 1993. In fact, Oklahoma City reestablished contact with three of its control group members and Saginaw reestablished contact with one control group member. In addition, Milwaukee "found" three experimental group members and two control group members that it was not in contact with in the Spring of 1993. However, when we compare the original baseline sample from four years ago in the four sites that we will use in the following analysis, there has been some attrition: interviewers reached 88 of the 100 QOP experimental group members in the follow-up and 82 of the original 100 controls. Since our previous work found no evidence for response bias, we have confidence in the following report on post-QOP impacts. ### III. PRIOR FINDINGS COVERING QOP DURING THE HIGH SCHOOL YEARS Several conclusions stand out from our previous reports. First, the rate of differentiation between the experimental and control groups accelerated after the first two years of high school. Analysis of the two groups at sample entry indicated that groups were largely free of systematic differences. After one year (freshman year in high school) we concluded that evidence to support a hypothesis of positive influence on the experimental group was not present. Test scores for many of the academic and functional skill levels tested actually Despite the small increase in the Milwaukee sample, we decided to continue our policy of not including the Milwaukee results in our overall tabulations. Our reasons for this decision are twofold. First, there is no evidence that the Milwaukee QOP members had received a substantial amount of services. In fact, some QOP members were reminded on their most recent surveys that they were QOP members. Thus, any experimental-control group differences cannot be attributed to QOP activities. Second, at this point we cannot determine whether the 75 percent of the Milwaukee sample that we no longer have contact with are significantly different from those we still have contact with. In other words, we do not know if there is a sample attrition effect. For the record, among QOP members in Milwaukee surveyed in the Fall of 1993 (after high school for a typical young person,) one was a high school graduate, two were still in high school, and two were high school dropouts. In the control group, three were high school graduates, one was still in high school, and two were high school dropouts. declined for both the experimental and control groups. And, for a number of dimensions, the experimental group decline was greater. After two years, however, the positive QOP effect was readily apparent. Experimental group average scores for all 11 academic and functional skills were higher than control group scores and five of these differences were statistically significant. This finding, in and of itself, is interesting for the field of youth programming: apparently it takes over two years for a program to find its legs, work out daily implementation issues and to begin to show statistical impacts. Funders, practitioners, and policymakers should be cautious about rushing to judgement. Skills: By the time most of the sample were leaving high school in the Spring of 1993, average experimental group scores on all 11 skills were much higher than control group scores and all of these differences were statistically significant. Average academic skill levels had increased more than three grade levels for 27 percent of the experimental group compared to 14 percent of the control group. Similarly, average functional skill levels had increased by 20 percent or more for 38 percent of the experimental group compared to 16 percent of the control group. Expectations: There were also accelerating differences between the experimental and control groups with regard to their orientation toward and expectations for post-secondary education. After one year, there were no significant differences in educational goals and expectations between the two groups. After two years, however, experimental group educational expectations were much higher than control group expectations and this difference was statistically significant. Interestingly, the divergence between the two groups resulted from both an increase in experimental group educational expectations and a decrease in control group expectations. By the time most sample members were preparing to leave high school, these differences had expanded even further. Answers to questions regarding primary activity twelve months from now, plans to go to college, and expected educational achievement all showed a much higher proportion of QOP members oriented toward post-secondary education than control group members. These differences were all highly statistically significant. ⁹ In Pelavin and Kane's 1990 study for the College Entrance Examination Board, <u>Changing the Odds</u>, the researchers find strong evidence, using the High School and Beyond longitudinal database, that college aspirations are associated with actual college attendance. For example, more than 85 percent of the students who suggested that they expected to get a bachelor's degree did attend college within 4 years of high school graduation. Comparing high school sophomores who expected to go to college to those who didn't, 55 percent of the former went to college compared to only 11 percent of ⁸ In the text of this report, we use the term "statistically significant" if there is a 10 percent or less chance that experimental and control group distributions come from the same population. The Tables in this report identify three levels of statistical significance: 10 percent or less; 5 percent or less; and 1 percent or less. Postulated effects on other characteristics never came to pass using the surveys during the high school years. There were no statistically significant differences (although there were differences in a positive direction) between the two groups on the likelihood of being a reported school dropout, the likelihood of having children, or on self reported school grades (verified in some instances by the research team). Similarly, experimental group members were not significantly more likely to improve their contraceptive knowledge and AIDS knowledge than control group members. The second important conclusion to come out of our previous reports is that there were large differences in the QOP effect in the four sites that we focused on. This is not at all surprising given the organizational differences among the sites. As reported in the October 1993 report. Philadelphia stood apart from the other sites by virtue of its ability to create a group identity among QOP members, by its reliable menu of program offerings, and by its success in providing stable, consistent relationships between QOP youth and program staff. As a result, experimental group members in Philadelphia have been able to forge supportive relationships with their OOP peers as well as with their site coordinators. Group morale has remained strong and attendance has stayed at high levels. In contrast, programs in Saginaw and Oklahoma City, by the senior year, evolved to a point where institutional ties and structured activities between youth and the programs were minimal. Attendance had declined greatly. Yet, even in one of these sites, personal ties between some OOP members and their program coordinator often remained strong, and these ties have often been of significant value to a number of individuals. In Oklahoma City, for example, the local coordinator has been the same since the program's inception. San Antonio, in contrast, has lost contact with nearly half of its QOP members. Moreover, it has provided relatively fewer opportunities for QOP members to accrue educational, service, and developmental activity hours. In view of these differences, it is not surprising that QOP members in Philadelphia have been far more successful relative to control group members than QOP members in other sites. In the evaluations that we have carried out since 1990, this has been a consistent pattern. The experimental group in Philadelphia has strongly differentiated itself from the control group. There were statistically significant differences in all academic and functional skill levels and in educational goals and expectations. In contrast, there has been a slightly positive QOP effect in Oklahoma City and Saginaw. In San Antonio, there has There is some evidence that sample attrition overall was higher among dropouts and those with children, leading to the possibility that group differences may have been greater if they had been counted. However, it is unlikely that this would have led to a statistically significant experimental-control group difference. In those sites where attrition was low or nonexistent (Philadelphia, Oklahoma City, and Saginaw), there were no statistically significant differences between the two groups on these characteristics. the latter. It should be mentioned, however, that nationally in 1992
only 5.3 percent of sophomores report that they would not attend some kind of school after high school. been no positive effect during the high school years; in many cases control group members have appeared to do slightly better than evaluation group members. All of the preceding findings cover the high school years. We turn next to the post-high school period. #### IV. NET OUTCOMES IN THE POST-HIGH SCHOOL PERIOD #### Educational, Demographic, and Behavioral Variables Analysis of data from the follow-up telephone and mailed surveys in the fall following scheduled high school graduation shows a much more significant differentiation between the experimental and control groups than previous data analyses.¹¹ Table 2 shows experimental-control group comparisons of educational, demographic, and behavioral variables. Tables 3-6 portray these same comparisons for the four individual sites that we have analyzed. Education. Experimental group members are much more likely to have graduated from high school and to be in a post-secondary school (Table 2 and Figure 1). They are much less likely to be high school dropouts. Sixty-three percent of the QOP members have graduated from high school compared to 42 percent of the control group members. Forty-two percent of the experimental group is in some type of post-secondary school compared to 16 percent of the control group. And 23 percent of QOP members are high school dropouts compared to 50 percent of the control group. All these group differences are statistically significant. The statistical difference in the dropout percentage contrasts with findings from the Spring of 1993 survey. This is because the question in the Spring survey is a little different than the questions used to obtain the dropout tally we made from the Fall 1993 data. In the Spring survey, we asked whether each individual had ever dropped out of school. Thus, an individual did not have to be a dropout at the time of the survey to answer the question ¹² Sol Pelavin and Michael Kane (<u>Changing the Odds</u>, College Board, N.Y., 1990) report college attendance rates from the High School and Beyond database using the high school graduation class of 1982. They found in a survey in the Fall following high school graduation (like our study) that the African-American rate of attendance at "some" college (4 or 2 year) was 32 percent. This was for Blacks enrolled in any kind of high school and from all income and socio-economic status groups. A decade later, the QOP young people -- all from very poor families on public assistance -- have exceeded this rate by 10 percentage points. ¹¹ The QOP sites conducted the follow-up surveys following a training protocol designed by the Brandeis researchers. We verified 10-15 percent of survey responses to all sites for both treatment and control groups. There was not one discrepancy in responses. affirmatively. In fact, many of the "dropouts" were back in school at the time of the survey. In the Fall survey, we counted as a dropout anyone who was not a high school graduate and who was not presently in school. We think this more accurately pinpoints those who permanently dropped out of high school. Most encouraging is the evidence that QOP had some positive effect on educational goals and dropout rates in all four sites (Tables 3-6). As expected, the differences are most dramatic in Philadelphia (Table 3 and Figure 2). Seventy-six percent of Philadelphia QOP members are high school graduates compared to 48 percent of control group members. The dropout rate among control group members is more than five times greater among QOP members (44 percent compared to 8 percent). And the percentage of experimental group members who are in a post-secondary school is three times higher than the percentage for control group members (72 percent versus 24 percent). All these differences are statistically significant. The college-going rate in Philadelphia is nothing short of remarkable. In Oklahoma City, the experimental-control group differences in the dropout rate and percentage in post-secondary school are statistically significant (Table 4 and Figure 3). The difference in high school graduation rate is not statistically significant, but QOP members are nearly twice as likely to be high school graduates (50 percent versus 26 percent). In San Antonio, experimental group members are more likely than control group members to be high school graduates and to be in post-secondary schools (Table 5 and Figure 4). While these differences are not large enough to be statistically significant, the differences are substantial.¹³ The results in Saginaw are similar to those in San Antonio (Table 6 and Figure 5). Experimental-control group differences are substantial, but not large enough to be statistically significant. Nevertheless, the high school dropout rate is only slightly more than half as high for the experimental group as for the control group (21 percent versus 39 percent). There are statistically significant differences between the experimental and control groups in both 4-year and 2-year college attendance (Figures 6 and 7). The experimental group rate of 4-year college attendance is more than three times higher than the control group rate (18 percent versus 5 percent) and their rate of 2-year college attendance is more than twice as high (19 percent versus 9 percent). Figures 6 and 7 graphically portray the comparative success of the Philadelphia site in "pushing" QOP members toward 4-year colleges. The rate of 4-year college attendance in Philadelphia is nearly three times higher than the rate in San Antonio, five times higher than the rate in Oklahoma City, and eight times higher than the rate in Saginaw. ¹³ It is extremely difficult to have statistically significant differences when sample sizes are as small as they are in San Antonio. Children. There is also evidence that QOP members are less likely to have children than control group members. Twenty-four percent of experimental group have children compared to 38 percent of control group members. This is a statistically significant difference. It is also a very important finding: the GPO reports that low income families begun by teenage mothers costs the nation \$34 billion a year in health and welfare benefits. Nearly half of all single mothers in AFDC today had their first child as a teenager. There is substantial site variation in the likelihood of having children between the experimental and control groups (Figure 8). Unlike most other variables, the QOP effect in Philadelphia appears to be less than in the other three sites. The QOP group likelihood of having children is 32 percent versus 36 percent for the control group. The largest difference between the experimental and control groups is in San Antonio (7 percent versus 30 percent). The differences in Oklahoma City and Saginaw are smaller than in San Antonio, but substantially larger than in Philadelphia. None of the single site differences in the likelihood of having children are statistically significant. Honors/Awards in Past Year. Experimental and control group participants were asked whether they had received any honors or awards during the past 12 months. The proportion of QOP members receiving honors or awards was nearly three times higher that the proportion of control group members (34 percent versus 12 percent). This is a statistically significant difference. QOP members had a greater likelihood of receiving an award or honor in all four sites (Figure 9). The greatest differences were in Philadelphia, where the rate for QOP members was five times higher than for control group members (60 percent versus 12 percent), and in San Antonio, where no control group member had received an award (compared to 21 percent of experimental group members). Community Service. Given the service component in the QOP plan, it is perhaps not surprising that they are very large differences between the experimental and control groups in the proportion of individuals who have performed some sort of community service. During the 6 months since finishing QOP, 21 percent of experimental group members had taken part in a community project, 28 percent had been a volunteer tutor, counselor, or mentor, and 41 percent had given time to non-profit, charitable, school or community group. The corresponding percentages for the control group were 12 percent, 8 percent, and 11 percent.¹⁴ As with other variables, site differences are noteworthy. As expected, the greatest difference in the likelihood of being a volunteer counselor or tutor between the experimental and control groups occurred in Philadelphia (Figure 10) -- fifty-two percent ¹⁴ These are the first results we know of to use random assignment to assess the impact of community service during the high school years. of QOP members versus 16 percent for control group members. There was also a large difference in Saginaw (35 percent of the experimental group versus six percent of the control group), but there was no difference between the two groups in Oklahoma City. It is also worth noting that in addition to having the largest experimental-control group differences, experimental group members in Philadelphia and Saginaw were far more likely to be volunteer counselors and tutors than experimental group members in other cities. With respect to those who donated time to a non-profit, charitable, school, or community group in the prior six months, experimental-control group differences are substantial in all four sites (Figure 11). Again, the biggest difference (76 percent of the experimental group versus 20 percent of the control group) is in Philadelphia. This is the only site difference that is statistically significant. #### Attitudes and Opinions The Fall 1993 survey asked a number of questions aimed at gauging respondents' state of mind, sense of the future, and self-assessed need for various types of help. Respondents were asked to note their
level of agreement or disagreement with (or say they were not sure about) six statements: - · My family life is happy - I am hopeful about the future - · I am depressed about life - I am bothered about things - I am lonely - My family life has been a success In addition, they were asked about the extent to which they knew what steps to take in their futures and about their need for help in improving reading/math skills, in training for a good job, in finding a job, and in getting alcohol or drug treatment. Tabulations of their responses are shown in Table 7 (all sites together) and Tables 8-11 (the four individual sites). Our hypothesis was that QOP members would be more upbeat about their lives, would have a clearer sense about their futures, and would express less need for special academic and training help.¹⁵ On most of these dimensions, experimental group members were at least a little more positive than control group member. There were statistically significant differences between ¹⁵ We recognized that an alternative hypothesis regarding the expression of need for academic and training help also made sense -- namely that QOP members who were more familiar with the "culture" of help through their QOP activities might be more willing to express their need for further help. the two groups with respect to their agreement or disagreement with two statements -- "I am hopeful about the future" and "my life has been a success." Despite these differences, a large proportion of both experimental and control group members gave a remarkably upbeat assessment of their lives. Ninety-eight percent of QOP members and 86 percent of control group members "strongly agreed" or "agreed" with the statement that they were hopeful about the future while 74 percent of QOP members and 51 percent of control group members strongly agreed or agreed with the statement that their life has been a success. The positive self-assessment by members of both groups are also noteworthy where experimental-control group differences are not statistically significant. Ninety-three percent of experimental group members and 82 percent of control group members strongly agreed or agreed with the statement that their family life is happy. Only nine percent of QOP members and 17 percent of control group members strongly agreed or agreed with the assertion that they were lonely. More than half of both groups disagreed with the statement that they were bothered about things. Differences between the two groups with respect to their knowledge of what steps to take in the future were not statistically significant. A lower percentage of QOP members (five percent) than control group members (13 percent) did not know what steps to take in the future, but a slightly higher percentage of control group members professed to know their future steps exactly.¹⁶ There were also no significant differences between the experimental and control group assessments of their need for reading/math help, help in training for a good job, and help in finding a good job. Control group members were significantly more likely to express a need for help with an alcohol or drug problem (no QOP members expressed such a need), but the actual number saying they had this need was very small. As with other variables we have looked at, there are some notable site differences in attitudes and opinions. Figure 12 compares the percentages of experimental and control group members who strongly agreed that they were hopeful about the future. The clearest QOP effect is in Philadelphia where the percentage of QOP members who strongly agree that they are hopeful about the future is more than twice the percentage of control group members. There also appears to be a strong QOP effect in Saginaw, but very little effect in Oklahoma City. In contrast, experimental-control group differences in the percentage who say that they need help with reading/math skills are small in all four sites (Figure 13). More noteworthy ¹⁶ In unpublished tabulations of the National Education Longitudinal Survey (NELS), we found that only half of all African-American 8th graders discuss the planning of their high school programs with counselors and teachers. Even less -- a third -- discuss jobs or careers with teachers or counselors. Since students and their families can easily make the wrong choices about high school courses and curricula, these findings are alarming. They support the need for programs like QOP which bring resources into the middle school-to-high school transition point. is the fact that the expressed need for such help is lower in Philadelphia and San Antonio than in the other two sites. #### Subgroup comparisons We divided both the experimental and control groups into four subgroups: those in some kind of post-secondary schools; those still in high school; those not in school (they could be graduates or dropouts) and working (full or part-time); and those not in any school and not working. The last group is of interest, in particular, because it signals "inactivity" among a group of young "at-risk" people. All of these distributions are compared in Figure 14. Those in post-secondary school (of any level) make up a much larger proportion of the experimental group than of the control group (55 percent compared to 24 percent). A somewhat higher percentage of the control group is not in school but working (26 percent versus 15 percent). Turning next to the most "at-risk" group, a substantially larger percentage of the control group is neither in school nor working (50 percent versus 30 percent) compared to the QOP group. The difference between these two distributions is statistically significant. Table 12 describes selected characteristics of those who are high school graduates and are enrolled in post-secondary schools; this is our group of high achievers. Nearly half of the experimental group and one-third of the control group in this category are in 4-year colleges. Three-quarters of both groups are full-time students and nearly all receive some form of financial aid. Only small percentages (9 percent of the experimental group and 17 percent of the control group) work full-time while going to school.¹⁷ Among those who graduated from high school but are not in school (Table 13), nearly all plan to go back to school at some point in the future. Relatively small percentages of both groups are working full-time (6 percent of the experimental group and 30 percent of the control group). Even when part-time work and apprenticeship/on-the-job training categories are included, approximately half of this subgroup is not working. Of the small number of youth still in high school (Table 14), nearly all are in the 12th grade. All expect to complete high school. Only three of the 17 people in this subgroup are working while going to school. Fifty-six members of the experimental and control groups are not high school graduates and are not working (Table 15). Nine of these individuals are full-time homemakers, which probably goes a long way toward to explaining both why these individuals are no longer in school. Only 12 of the 56 individuals are working full-time or part-time, which reflects the difficulty of getting jobs for those without a high school degree. ¹⁷ The American Council on Education reports that by 1992 33.8 percent of black high school students and 37.1 percent of Hispanic students went to college, while 42.2 percent of white high school students went to college. Thus QOP young people exceeded the national rate for all ethnic groups. #### V. STUDENT EVALUATIONS OF OOP QOP members were asked to evaluate the QOP program. There were three elements to the evaluation. QOP members were asked how important QOP was in helping them to do what they do now, how satisfied they were with QOP, and how important QOP accrual funds (or the promise of future payment) were in helping with present activities. Figure 15 shows the percentage of QCP members in each site who think QOP was very important in helping them do what they do now. A very high proportion of QOP members in Philadelphia, Oklahoma City, and San Antonio reported that QOP was "very important." A much lower percentage (but still more than half) of Saginaw QOP members were very satisfied. This lower percentage probably reflects the instability that has existed at the Saginaw site. Similar answers were given to the question of how satisfied QOP members were with the QOP experience (Figure 16). High percentages of QOP members in Philadelphia, Oklahoma City, and San Antonio were "very satisfied" with the QOP experience, but only 31 percent of Saginaw QOP members were so positive. Lastly, Figure 17 shows the percent of QOP members who believed that the QOP payment was very important. Here, the variation between the sites was more significant. The highest level of satisfaction with QOP payments was in San Antonio, where over 90 percent of QOP members were very satisfied. More than 70 percent of Philadelphia QOP members were very satisfied. However, satisfaction levels with QOP payments were much lower in both Oklahoma City and Saginaw. In previous reports in this series, we have shown that student opinions about the financial incentives are highly uneven. Our field work and observations has led us to conclude that the promise of financial aid during the post-secondary period is an important but rarely decisive feature of student behavior in the programs. More often, it is the personal contact and skill of the project coordinators and staff that makes the largest difference in student motivation, persistence, and success. Funding is an incentive -- icing -- but to be effective, financial incentives must be part of a well-run program. ¹⁹ It should be kept in mind that San Antonio "lost" or was not able to serve 11 of its original 25 potential QOP members over the four years of QOP. It is possible that those who attrited had a lower level of satisfaction with the
program. ¹⁸ It should be kept in mind that these questions were asked in telephone surveys by people associated with the OICs. It is possible that respondents would tend to answer positively under these conditions. On the other hand, we verified responses in all the study sites and found that the answers provided on the follow-up surveys were consistent. We found no evidence of "social-desirability" bias. #### VI. CONCLUSIONS The analysis clearly shows that the accelerating differentiation between the experimental and control group that we documented in our analysis of the Spring 1993 data has continued into the post-QOP period. Looking at the results for all four sites together, we found that there are numerous statistically significant differences between QOP members and control group members. #### Significant Differences Overall and Positive Differences In Each Site: - QOP members are more likely to be high school graduates - QOP members are more likely to be in post-secondary schools - · QOP members are less likely to be high school dropouts - QOP members are more likely to have received an honor or award in the past year - QOP members are less likely to have children #### Significant Differences Overall: - · QOP members are more likely to be involved in community service - QOP members are more likely to be hopeful about the future - QOP members are more likely to consider their life a success. Taken together with significantly higher academic and functional skill levels we found in our analysis of the Spring 1993 data, we have a picture of a QOP population that has been considerably aided by its participation in QOP.²⁰ Perhaps the most encouraging finding of this analysis is that QOP members are significantly better off in all four sites. As mentioned earlier in the report, it is more difficult to find statistically significant differences between the experimental and control groups in individual sites because of the small sample sizes. Nevertheless, there are clearly positive QOP effects in all the sites. The first five comparisons listed above (high school graduation rates, post-secondary school attendance rates, dropout rates, receipt of an honor or award, and the likelihood of having children) all hold true in each site, even though not all the differences are statistically significant. The implications from these site differences in all four sites are far-reaching. It is, of course, most beneficial to have a site like Philadelphia, where project administrators have These findings stand in sharp contract to the many negative or very modest results found in other youth employment and training programs. See, for example, reviews in <u>Dilemmas in Youth Employment Programming</u>: Findings from the Youth Research and Technical Assistance Project, Volume 1-2, by Brandeis University and P/PV for the U.S. Department of Labor, GPO, Washington, D.C., 1992. successfully created a group identity and designed tangible program services to support QOP members throughout their high school years. The positive effects of such a program are readily apparent. However, it appears that there is a substantial positive effect even when programs have been unable to achieve a consistent group identity or to deliver a steady stream of program services like that in Philadelphia. Why? This has often been achieved by the caring and concern shown by coordinators who visit and call students, frequently on a weekly basis. Even when group activities in these sites dwindled, a "case management" and youth development approach was used by staff throughout the entire high school period. The most optimistic finding of this study is that teenagers are able to benefit significantly even when formal group services provided to them are modest. If young people are connected with caring adults for sustained periods of time, year-round, positive results do emerge. The program motto "once in QOP, always in QOP" was taken to heart by enough counselors as to have made a real difference. This is a finding we have also found in the evaluation literature on mentoring programs. Although this report shows that even a little adult attention for sustained periods of time can produce impressive effects on participating youth from very poor backgrounds, it should not obscure the importance of leadership, skill, talent, motivation and organization in project sites. The differences, for example, between San Antonio and Philadelphia cannot be attributed to the neighborhood setting, the characteristics of participants, or to the program model. What distinguishes these sites is the degree of buy-in from the host organizations and the commitment of staff at all levels. A central lesson from the past decade of evaluations is that in multi-site demonstrations, the differences among sites is often greater (and more interesting) than the differences between the aggregated results for the treatment group and the average results for the control group. QOP supports this observation well. Another conclusion is one that is easily lost in the stream of data and reports: in a well-run project, such as the Philadelphia "story," the take-up rate and pattern of program persistence from the 9th grade through the senior year defies the usual generalizations about poor youth, three-quarters from minority backgrounds. Simply put, when a quantum opportunity was offered, young people from public assistance backgrounds -- African American males, females, whites, Asians, others -- took it! They joined the programs and many stayed with the programs or the staff associated with the initiatives, for long periods. Philadelphia had a near perfect record of involving young people for a sustained period of time (one youth in the treatment group was jailed; Philadelphia served all other youth ²¹ One possible "structural" explanation for Philadelphia's success may have to do with the close geographic proximity of the OIC QOP site to the participating school, and the fact that OIC/QOP negotiated a presence in the high school for some QOP activities. assigned to it over the four years), all the more remarkable considering the artificial method devised by the researchers which required the program to "sell" its approach to a list of unscreened potential recruits. The social science literature on the "underclass," not to mention lurid headlines in daily newspapers, predicts that some inner city youth are so estranged as to defy or to reject invitations to participate in programs like QOP. The policy and program management literature can also be found to predict that staff would not and could not work with the same group of young people year-round for four years. These predictions were not supported in the unfolding of the QOP project in Philadelphia and, to a lesser extent, in the other sites as well. We believe that there are many reasons for QOP's overall success. The demonstration was designed intelligently. It was led by caring staff. We further believe that conventional theories which predict failure have not been formulated on the basis of "street-level" experiences with true, enriched "cadillac" program models of engagement and youth development. QOP did not operate close to the ideal in several sites but when it did in others, the results followed. Still another explanation is surely the early intervention one: programs which engage adolescents early in their training and education will experience more success than programs which attempt a quick fix in the later adolescent years. Finally, it must be noted that QOP was not immune from the sad headlines and quiet disasters that strike routinely in the nation's inner cities. Consider some of the reasons that the Brandeis team did not receive follow-up surveys from the small program in Saginaw, Michigan: - -- One student was shot by the police and died in the incident. - -- For three students, counselors wrote: "Made on-site visits to last known addresses . . . many calls . . . families no longer there . . . contacted high school counselors . . . no forwarding addresses given for school records. Disappeared." - -- Staff wrote: "Reputed drug dealer . . . new residence is known as crack house: Interviewer refused to enter residence." - -- "Made on-site visit only to find house condemned . . . no forwarding address . . ." In other sites there were accidents, beatings, incidents of drug dealings. A number of children were lost; they just disappeared despite extraordinary efforts to monitor and track them anywhere in the country. Some of these young people may reappear in another city, in another program, in a shelter or in a college graduation line. We won't know; poor families have a high degree of geographical mobility. Since QOP works, the dream might be to have a network of well run QOP projects with interlocking supports across America's cities and neighborhoods. Finally, in our unpublished tabulations using the National Education Longitudinal Study (NELS), we found that among African American eighth graders, only one fifth are involved in programs organized by community groups like OIC. Religious programs reach perhaps 44 percent of African American eighth graders, as do sports programs. The frequency of contacts with organized activities goes down from there. Pur differently, over half of African-American youth from all backgrounds are not involved in any outside activities. The potential for QOP-like programs is enormous! #### VII. COST-BENEFIT ANALYSIS It has been asked whether the costs of cost-benefit analysis are worth the benefits? Putting together a cost/benefit assessment of a program like QOP is a straightforward endeavor. But beneath the figures and often buried in footnotes, are assumptions and imputations that can shake even the most dedicated fan of this kind of analysis. This much can be said, relatively safely: QCP cost roughly \$1,118,000 and served approximately 100 youth who participated anywhere from zero hours over 4
years, to over 3,000 hours in the same period. In return, the following accomplishments were noted by our evaluation:²² We use Andrew Sum's estimates of the differential in earnings between African-American groups ages 18 to 40 with different education levels. All data are for people whose major activity was not school. Recall that 83 percent of QOP youth were from minority backgrounds. Andrew Sum of Northeastern University, Center for Labor Market Analysis, uses the March 1993 CPS to estimate the following differentials: (a) high school dropouts/graduates, (b) two year college degree holders/high school graduates, (c) 4 year college degree holders/high school graduates. The mean earnings of 18 to 40 year olds is discounted at 5 percent. The estimates include zero earners and exclude people whose full-time activity is schooling. | | VALUE | OF IMPAC | TS | · | |---|-------------------|--------------------|-------------------|---| | | Impact
per 100 | Payoff
for each | Payoff
per 190 | | | More high school graduates
compared to high school
dropouts | 21 | \$63,253 | \$1,328,313 | | | More 2-year degrees
compared to high school
graduates | 10 | \$ 69,161 | \$ 691,610 | 1 | | More 4-year degrees
compared to high school
graduates | 13 | \$134,140 | \$1,743,820 | \$3,763,743 Total Benefit per 100 in earnings | | Fewer Children ²³ | 14 | \$10,000 | \$140,000 | \$3,903,743 Total Public Benefit per 100 | Total Benefit Per Person \$39,037 Total Cost: \$10,600 Net Benefit: (Benefit minus cost) \$28,437²⁴ Benefit-cost ratio: 3.68 or \$3.68 in benefits for each dollar spent. This exercise shows that QOP will pay large dividends, assuming college students finish their education, even when the results are aggregated across a mix of programs with different performance levels. In fact, the return on investment for QOP will be as high as many of America's most highly regarded programs -- Head Start, Job Corps, WIC, and so on. Now consider a more conservative lower bound estimate. Assume that only one-third of the 2-year and 4-year college students attain degrees; the rest of the college students would still benefit at least as much as high school graduates did from the QOP program. ²⁵ In a separate analysis, we looked at the return on investment for all races, not just African-American, and found little difference in the above benefits. ²³ This figure is from The Children's Defense Fund and covers the public costs associated with the first year of life for a child born to a Medicaid household. Net benefits would be even higher if we included the value of reduced involvement in the criminal justice system; reduction in welfare; and, the added value of performing community service. Since imputation of these values generally invites criticism, we leave them out here. For the record, 6 fewer youth per 100 have been arrested, charged, or booked at least once in the post-QOP period. | | VALUE OF IMPACTS Lower Bound Estimate | | | | | | | | | | |---|---------------------------------------|--------------------|-------------------|--|--|--|--|--|--|--| | | Impact
per 100 | Payoff
for each | Payoff
per 100 | | | | | | | | | More high school graduates compared to high school dropouts | 21 | \$ 63,253 | \$1,328,313 | | | | | | | | | More 2-year degrees attained | 3 | \$ 69,161 | \$207,483 | • | | | | | | | | Remainder of group receive benefits equal to high school graduates | 7 | \$ 63,253 | \$442,77 1 | | | | | | | | | More 4-year degrees attained | 4 | \$134,140 | \$536,560 | \$3,084,404 | | | | | | | | Remainder of group receives benefits equal to high school graduates | 9 | \$ 63,253 | \$5 69,277 | Total lower bound
estimate per 100
in earnings | | | | | | | | Fewer Children | 14 | \$10,000 | \$140,000 | \$3,224,404
Total lower bound
estimate per 100 | | | | | | | Total Benefit Per Person \$32,244 Total Cost: \$10,600 Net Benefit: \$21,644 in earnings Benefit-cost ratio: 3.04 or \$3.04 in benefits for each dollar spent. # **TABLES** ## LIST OF TABLES | Table 1 | Evolution of the Sample | |--------------|---| | Table 2 | Characteristics in Fall 1993, By Research Group | | Table 3 | Characteristics in Fall 1993, By Research Group: Philadelphia | | Table 4 | Characteristics in Fall 1993, By Research Group: Oklahoma City | | Table 5 | Characteristics in Fall 1993, By Research Group: San Antonio | | Table 6 | Characteristics in Fall 1993, By Research Group: Saginaw | | Table 7 | Attitudes and Opinions in Fall 1993, By Research Group | | Table 8 | Attitudes and Opinions in Fall 1993, By Research Group: Philadelphia | | Table 9 | Attitudes and Opinions in Fall 1993, By Research Group: Oklahoma City | | Table 10 | Attitudes and Opinions in Fall 1993, By Research Group: San Antonio | | Table 11 | Attitudes and Opinions in Fall 1993, By Research Group: Saginaw | | Table 12 | Selected Characteristics of High School Graduates Who Are Still in Some Form of Schooling | | Table 13 | Selected Characteristics of High School Graduates Who Are No Longer in School | | Table 14 | Selected Characteristics of Those Still in High School in Fall 1993 | | Table 15 | Selected Characteristics of Those Who Are Not High School Graduates and Are Not in School | | Table 1989-A | Characteristics at Sample Entry, By Research Group | TABLE 1 | | | | | | EVOL | EVOLUTION OF THE SAMPLE | OF THE | SAMPLE | | | | | | | |---------------|------|--------------------|----------------|---------------------------|---------------------|-------------------------|----------|--------------|----------------------------|---------------|----------------|------------------------------|--------------------------|----------------------------| | Site | Orig | Original
Sample | Initia
(Fal | Initial Test
(Fall 89) | 1990
Test | 8 5 | 19
Te | 1991
Test | Fall 1992
Questionnaire | 992
nnaire | Sprin
Quest | Spring 1993
Questionnaire | Fall 1993
Questionnal | Fall 1993
Questionnaire | | | Exp | Cont | Exp | Cont | Exp | Cont | Ехр | Cont | Ехр | Cont | Ехр | Cont | Ехф | Cont | | Philadelphia | | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | | Oklahoma City | | 25 | 21 | 21 | 22 | 24 | 22 | 24 | 25 | 55 | 24 | 8 | 24 | R | | San Antonio | | 25 | SS | 22 | 17 | 15 | 24 | 13 | . 15 | 1 | 14 | 으 | 14 | 9 | | Saginaw | | 25 | 83 | 23 | 24 | 2 | 24 | 21 | 21 | 17 | 20 | 17 | ಜ | 18 | | Milwauke | 25 | 25 | 16 | 20 | æ | 17 | 7 | 5 | 2 | 4 | 2 | 4 | 5 | 9 | | All Sites | 125 | 125 | 108 | 111 | 96 | 102 | 6 | 88 | 88 | 79 | 98 | 92 | 88 | 82 | | | | | | | | | | | | | | | | | SOURCE: Brandeis tabulations of QOP data. TABLE 2 | CHARACTERIST | ICS IN FAL | L 1993, BY RES | EARCH GR | OUP | | |--|-----------------------------|-------------------------------|--------------------------|---------------|--------| | Characteristic and Subgroup | Sample
Size ^a | Experimental (%) ^b | Control (%) ^b | Both Groups | pe | | Living Arrangements With parent(s) With other relatives With spouse | 94
21
5 | 56
10
5 | 63
17
1 | 60
13
3 | .20 | | With friends/roommates
Alone
Other | 20
12
6 | 16
7
6 | 9
8
1 | 13
8
4 | | | Marital Status
Married
Single | 9
149 | 6
94 | 5
95 | 6
94 | .82 | | Have children
Yes
No | 49
109 | 24
76 | 38
62 | 31
69 | .09* | | Driver's license
Yes
No | 69
89 | 46
54 | 41
59 | 44
56 | .48 | | Honors/awards in past 12 months Yes No | 37
121 | 34
66 | 12
88 | 23
77 | .00*** | | Trouble with police in past 12 months No Once More than once | 143
11
4 | 94
6
0 | 87
8
5 | 91
7
3 | .09* | | Welfare, AFDC, food stamps, etc.
Yes
No | 76
83 | 45
55 | 52
48 | 48
52 | .49 | | Community Project in past 6 months Yes No | 26
133 | 21
80 | 12
88 | 16
84 | .21 | | Volunteer counselor, mentor, tutor in past 6 months Yes No | 29
130 | 28
72 | 8
92 | 18
82 | .00*** | | Donated time to non-profit, charitable, school, or community group in past 6 months Yes No | 42
117 | 41
59 | 11
90 | 26
74 | .00*** | | Sample
Size ^a | Experimental
(%) ^b | Control (%) ^b 8 92 | Both Groups
(%) ^b
10
90 | р ° | |-----------------------------|----------------------------------|-----------------------------------|---|--| | | | - | l . | .53 | | | | - | l . | .53 | | 140 | 88 | - | l . | ' | | | | | | 1 | | 04 | 00 | 40 | | | | ** | | , | 1 | .01*** | | | 37 | 58 | 47 | | | | | | | | | 46 | 42 | 16 | 20 | .00*** | | 112 | 59 | 84 | 71 | | | | | | | | | 17 | 13 | R | 11 | .39 | | | 1 | , - | | .55 | | | | - 02. | | | | 57 | 22 | 50 | 26 | .00*** | | | 1 | 1 | | .00 | | - | 46
112
17
141
57 | 74 37 46 42 112 59 17 13 141 87 | 74 37 58 46 42 16 112 59 84 17 13 8 141 87 92 57 23 50 | 74 37 58 47 46 42 16 29 112 59 84 71 17 13 8 11 141 87 92 89 57 23 50 36 | ^{*}Reported sample sizes for some characteristics are not equal to total sample sizes because of missing data on respondent questionnaires. ^bSubgroup percentages may not add to 100 due to rounding. ^cp is the probability that the difference in experimental and control group distributions is due solely to random error. A chi-square test used to test the
hypothesis of equal distributions. Statistical significance levels are indicated as *** = 1 percent or less; ** = 5 percent or less; * = 10 percent or less. TABLE 3 | CHARACTERISTICS IN F | ALL 1993, I | BY RESEARCH G | ROUP: P | HILADELPHIA | | |--|-----------------------------|-------------------------------|---------------------|---------------------|------------------| | Characteristic and Subgroup | Sample
Size ^a | Experimental (%) ^b | Control (%) | Both Groups | p ^e _ | | Living Arrangements With parent(s) With other relatives With spouse With friends/roommates | 28
7
0
11 | 44
12
0
32 | 68
16
0
12 | 56
14
0
22 | .10* | | Alone
Other | 1
3 | 0
12 | 4
0 | 2
6 | | | Marital Status
Married
Single | 1
49 | 0
100 | 4
96 | 2
98 | .31 | | Have children
Yes
No | 17
33 | 32
68 | 36
64 | 34
66 | .77 | | Driver's license
Yes
No | 5
45 | 8
92 | 12
88 | 10
90 | .64 | | Honors/awards in past 12 months Yes No | 18
32 | 60
40 | 12
88 | 36
64 | .00*** | | Trouble with police in past 12 months No Once More than once | 44
5
1 | 96
4
0 | 80
16
4 | 88
10
2 | .21 | | Welfare, AFDC, food stamps, etc. Yes No | 22
28 | 40
60 | 48
52 | 44
56 | .57 | | Community Project in past 6 months Yes No | 12
38 | 36
64 | 12
88 | 24
76 | .10* | | Volunteer counselor, mentor, tutor in past 6 months Yes No | 17
33 | 52
48 | 16
84 | 34
66 | .02** | | Donated time to non-profit, charitable, school, or community group in past 6 months Yes No | 24
26 | 76
24 | 20
80 | 48
52 | .00*** | | CHARACTERISTICS IN F | ALL 1993, | BY RESEARCH (| ROUP: P | HILADELPHIA | | |--|-----------------------------|-------------------------------|--------------------------|-------------|----------------| | Characteristic and Subgroup | Sample
Size ^a | Experimental (%) ^b | Control (%) ^b | Both Groups | p ^e | | Started business or been self-
employed
Yes
No | 6
43 | 21 | 4 | 12 | .17 | | Graduated from high school Yes No | 31
19 | 79
76
24 | 96
48
52 | 62
38 | .08* | | Graduated from high school/
In post-secondary school
Yes
No | 24
26 | 72
28 | 24
76 | 48
52 | .00*** | | Attending high school
Yes
No | 6
44 | 16
8 | 84
92 | 12
88 | .66 | | High school dropout
Yes
No | 13
37 | 8
92 | 44
56 | 26
74 | .01*** | ^{*}Reported sample sizes for some characteristics are not equal to total sample sizes because of missing data on respondent questionnaires. ^bSubgroup percentages may not add to 100 due to rounding. ^cp is the probability that the difference in experimental and control group distributions is due solely to random error. A chi-square test used to test the hypothesis of equal distributions. Statistical significance levels are indicated as *** = 1 percent or less; ** = 5 percent or less; * = 10 percent or less. TABLE 4 | CHARACTERISTICS IN FA | LL 1993, B | Y RESEARCH GI | ROUP: OK | LAHOMA CITY | | |--|-----------------------------|--------------------------------|---------------------------|---------------------------|------------------| | Characteristic and Subgroup | Sample
Size* | Experimental (%) ^b | Control (%) ^b | Both Groups (%) | p ^e _ | | Living Arrangements With parent(s) With other relatives With spouse With friends/roommates Alone Other | 20
8
4
6
7
2 | 42
17
13
8
17
4 | 44
17
4
17
13 | 43
17
9
13
15 | .88 | | Marital Status
Married
Single | 6
41 | 17
83 | 9
91 | 13
87 | .41 | | Have children
Yes
No | 18
29 | 29
71 | 48
52 | 38
62 | .19 | | Driver's license
Yes
No | 27
20 | 62
38 | 52
48 | 57
43 | .47 | | Honors/awards in past 12 months
Yes
No | .8
39 | 21
79 | 13
87 | 17
83 | .48 | | Trouble with police in past 12 months No Once More than once | 41
4
2 | 88
13
0 | 87
4
9 | 87
9
4 | .22 | | Welfare, AFDC, food stamps, etc. Yes No | 14
33 | 21
79 | 39
61 | 30
70 | .17 | | Community Project in past 6
months
Yes
No | 4
43 | 17
83 | 0
100 | 9
92 | .13 | | Volunteer counselor, mentor, tutor in past 6 months Yes No | 2
45 | 4
96 | 4
96 | 4
96 | 1.00 | | Donated time to non-profit, charitable, school, or community group in past 6 months Yes No | 6
41 | 21
79 | 4
96 | 13
87 | .21 | | CHARACTERISTICS IN | FALL 1993, B | Y RESEARCH GI | ROUP: OK | KLAHOMA CITY | | |--|-----------------|-------------------------------|--------------------------|--------------|------| | Characteristic and Subgroup | Sample
Size* | Experimental (%) ^b | Control (%) ^b | Both Groups | p° | | Started business or been self-
employed | | | | | | | Yes | 3 | 4 | 9 | 6 | .97 | | No | 44 | 96 | 91 | 94 | | | Graduated from high school | | | | | | | Yes | 18 | 50 | 26 | 38 | .17 | | No | 29 | 50 | 74 | 62 | | | Graduated from high school/
In post-secondary school
Yes
No | 8
39 | 29
71 | · 4
96 | 7
83 | .06* | | | - 33 | '' | 30 | ₩ | | | Attending high school | | | | | | | Yes | 3 | 8 | 4 | 6 | .58 | | No | 44 | 92 | 96 | 94 | | | High school dropout | | | | | | | Yes | 26 | 42 | 70 | 55 | .10* | | No | 21 | 58 | 30 | 45 | | ^{*}Reported sample sizes for some characteristics are not equal to total sample sizes because of missing data on respondent questionnaires. ^bSubgroup percentages may not add to 100 due to rounding. ^cp is the probability that the difference in experimental and control group distributions is due solely to random error. A chi-square test used to test the hypothesis of equal distributions. Statistical significance levels are indicated as *** = 1 percent or less; ** = 5 percent or less; * = 10 percent or less. TABLE 5 | CHARACTERISTICS IN F | ALL 1993, | BY RESEARCH (| GROUP: S | AN ANTONIO | | |--|------------------------|-------------------------------|--------------------------|---------------------------------|----------------| | Characteristic and Subgroup | Sample
Size* | Experimental (%) ^b | Control (%) ^b | Both Groups
(%) ⁵ | p ^e | | Living Arrangements With parent(s) With other relatives With spouse With friends/roommates Alone Other | 23
0
0
0
0 | 93
0
0
0
0
7 | 100
0
0
0
0 | 96
0
0
0
0 | 1.00 | | Marital Status
Married
Single | 1
23 | 0
100 | 10
90 | 4
96 | .86 | | Have children
Yes
No | 4
20 | 7
93 | 30
70 | 17
83 | .35 | | Driver's license
Yes
No | 9
15 | 43
57 | 30
70 | 38
63 | .83 | | Honors/awards in past 12 months Yes No | 3
21 | 21
79 | 0 100 | 13
88 | .35 | | Trouble with police in past 12 months No Once More than once | 23
1
0 | 93
7
0 | 100
0
0 | 96
4
0 | 1.00 | | Welfare, AFDC, food stamps, etc. Yes No | 24
0 | 100
0 | 100
0 | 100
0 | 1.00 | | Community Project in past 6 months Yes No | 1
23 | 7
93 | 0
100 | 4
96 | 1.00 | | Volunteer counselor, mentor, tutor in past 6 months Yes No | 2
22 | 14
86 | 0 | 8
92 | .62 | | Donated time to non-profit, charitable, school, or community group in past 6 months Yes No | 4
20 | 29
71 | 0
100 | 17
83 | .19 | | CHARACTERISTICS IN FALL 1993, BY RESEARCH GROUP: SAN ANTONIO | | | | | | |--|-----------------------------|-------------------------------|--------------|---------------------------------|------| | Characteristic and Subgroup | Sample
Size ^a | Experimental (%) ^b | Control (%)b | Both Groups
(%) ^b | p° | | Started business or been self-
employed
Yes
No | 2
22 | 14
86 | 0 100 | 8
92 | .62 | | Graduated from high school Yes No | 16 | 71
29 | 60
40 | 67
33 | .88 | | Graduated from high school/
In post-secondary school
Yes
No | 5
19 | 29
71 | 10
90 | 21
79 | .55 | | Attending high school
Yes
No | 1
23 | 7
93 | 0
100 | 4
96 | 1.00 | | High school dropout
Yes
No | 7 17 | 21
79 | 40
60 | 29
71 | .60 | ^aReported sample sizes for some characteristics are not equal to total sample sizes because of missing data on respondent questionnaires. ^bSubgroup percentages may not add to 100 due to rounding. ^cp is the probability that the difference in experimental and control group distributions is due solely to random error. A chi-square test used to test the hypothesis of equal distributions. Statistical significance levels are indicated as *** = 1 percent or less; ** = 5 percent or less; * = 10 percent or less. TABLE 6 | CHARACTERISTICS IN | FALL 199 | 3, BY RESEARCI | I GROUP: | SAGINAW | Ì | |--|------------------------|-------------------------------|--------------------------|--------------------------|------| | Characteristic and Subgroup | Sample
Size* | Experimental (%) ^b | Control (%) ^b | Both Groups | p° | | Living Arrangements With parent(s) With other relatives With spouse With friends/roommates Alone Other | 23
6
1
3
4 | 60
5
5
15
10
0 | 61
28
0
0
11 | 62
16
3
8
11 | .15 | | Marital Status
Married
Single | 1
36 | 5
95 | 0
100 | 3
97 | .32 | | Have children
Yes
No | 10
27 | 21
79 | 33
67 | 27
73 | .64 | |
Driver's license
Yes
No | 28
9 | 79
21 | 72
78 | 76
24 | .93 | | Honors/awards in past 12 months Yes No | 8
29 | 26
74 | 17
83 | 22
78 | .75 | | Trouble with police in past 12 months No Once More than once | 35
1
1 | 100
0
0 | 89
6
6 | 95
3
3 | .33 | | Welfare, AFDC, food stamps, etc. Yes No | 16
22 | 40
60 | 44
56 | 42
58 | 1.00 | | Community Project in past 6 months Yes No | 9
29 | 15
85 | 33
67 | 24
76 | .34 | | Volunteer counselor, mentor, tutor in past 6 months Yes No | 8
30 | 35
65 | 6
94 | 21
79 | .07* | | Donated time to non-profit, charitable, school, or community group in past 6 months Yes No | 8
30 | 30
70 | 11
89 | 21
79 | .15 | | CHARACTERISTICS I | N FALL 199 | 3, BY RESEARCI | H GROUP: | SAGINAW | | |---|-----------------|-------------------------------|--------------------------|------------------------------|------| | Characteristic and Subgroup | Sample
Size* | Experimental (%) ^b | Control (%) ^b | Both Groups (%) ^b | p° | | Started business or been self-
employed | | | | | | | Yes | 5 | 11 | 18 | 14 | .89 | | No | 31 | 90 | 82 | 86 | 1 | | Graduated from high school | | | _ | | | | Yes | 20 | 60 | 44 | 53 | .53 | | No | 18 | 40 | 56 | 47 | | | Graduated from high school/
In post-secondary school | | | | | | | Yes | 9 | 26 | 22 | 24 | .77 | | No | 28 | 74 | 78 | 76 | | | Attending high school | | | _ | | | | Yes | 7 | 20 | 17 | 18 | 1.00 | | No | 31 | 80 | 83 | 82 | | | High school dropout | | | | | | | Yes | 11 | 21 | 39 | 30 | .41 | | No | 26 | 79 | 61 | 70 | 1 | ^aReported sample sizes for some characteristics are not equal to total sample sizes because of missing data on respondent questionnaires. ^bSubgroup percentages may not add to 100 due to rounding. ^cp is the probability that the difference in experimental and control group distributions is due solely to random error. A chi-square test used to test the hypothesis of equal distributions. Statistical significance levels are indicated as *** = 1 percent or less; ** = 5 percent or less; * = 10 percent or less. TABLE 7 | ATTITUDES AND OP | INIONS IN | FALL 1993, BY F | RESEARCH | GROUP | | |-----------------------------|--|-------------------------------|--------------------------|---------------------------------|----------| | Characteristic and Subgroup | Sample
Size ^a | Experimental (%) ^b | Control (%) ^b | Both Groups
(%) ^b | pe | | My family life is happy | | | | | | | Strongly agree | 60 | 44 | 32 | 39 | .20 | | Agree | 77 | 49 | 50 | 49 | | | Not sure | 9 | 5 | 7 | 6 | | | Disagree | 9 | 2 | 10 | 6 | | | Strongly disagree | 1 | 0 | 1 | 1 | | | I am hopeful about future | | | | | | | Strongly agree | 87 | 66 | 45 | 56 | .01*** | | Agree | 56 | 32 | 41 | 36 | | | Not sure | 11 | 1 | 14 | 7 | ÷ | | Disagree | 1 | 0 | 1 | _d | | | Strongly disagree | 1 | 1 | 0 | _d | | | I am depressed about life | | | | | | | Strongly agree | 4 | 2 | 3 | 3 | .12 | | Agree | 20 | 9 | 18 | 13 | . 2 | | Not sure | 13 | 6 | 11 | 8 | | | Disagree | 55 | 44 | 26 | 35 | | | Strongly disagree | 64 | 39 | 43 | 41 | | | | | | 1 | | | | I am bothered about things | | | | İ | | | Strongly agree | 6 | 5 | 3 | 4 | .63 | | Agree | 52 | 37 | 30 | 33 | | | Not sure | 16 | 7 | 14 | 10 | | | Disagree | 44 | 28 | 28 | 28 | | | Strongly disagree | 38 | 23 | 26 | 24 | | | I am lonely | | | | | | | Strongly agree | 4 | 2 | 3 | 3 | .70 | | Agree | 16 | 7 | 14 | 10 | Ì | | Not sure | 6 | 5 | 3 | 4 | | | Disagree | 69 | 44 | 45 | 44 | | | Strongly disagree | 61 | 42 | 37 | 39 | <u> </u> | | My life has been a success | | | | | | | Strongly agree | 32 | 18 | 23 | 21 | .00*** | | Agree | 67 | 56 | 28 | 43 | 1.00 | | Not sure | 29 | 11 | 27 | 19 | 1 | | Disagree | 23 | 13 | 16 | 15 | | | Strongly disagree | 5 | 1 1 | 5 | 3 | | | | † | | | | | | Future Plans | 4.4 | - | 40 | | 15 | | Don't know steps to take | 14 | 5 | 13 | 9 | .15 | | Have some idea about steps | 07 | 60 | | } ee | | | to take | 87
57 | 60
35 | 50 | 55
36 | | | Know exactly steps to take | 1 31 | | 37 | | <u> </u> | | ATTITUDES AND O | ATTITUDES AND OPINIONS IN FALL 1993, BY RESEARCH GROUP | | | | | | | | |---|--|-------------------------------|---------------------|---------------------|--------|--|--|--| | Characteristic and Subgroup | Sample
Size ^a | Experimental (%) ^b | Control (%) | Both Groups | p° | | | | | Need reading/math skill
Improvements
Yes, a lot
Yes, a little | 26
69 | 17
44 | 16
44 | 17
44 | .13 | | | | | No
Don't know | 56
5 | 38
0 | 33
7 | 36
7 | | | | | | Need training for a good job
Yes, a lot
Yes, a little
No
Don't know | 55
52
43
6 | 33
35
31
1 | 37
32
24
7 | 35
33
28
4 | .27 | | | | | Need help finding a job
Yes, a lot
Yes, a little
No
Don't know | 63
44
45
4 | 44
27
27
1 | 36
29
31
4 | 40
28
29
3 | .56 | | | | | Need help with alcohol/drug problem Yes, a lot Yes, a little | 2 4 | 0 | 3
5 | 1
3 | .00*** | | | | | No
Don't know | 143
6 | 100
0 | . 84
8 | 92
4 | | | | | ^{*}Reported sample sizes for some characteristics are not equal to total sample sizes because of missing data on respondent questionnaires. ^bSubgroup percentages may not add to 100 due to rounding. ^cp is the probability that the difference in experimental and control group distributions is due solely to random error. A chi-square test used to test the hypothesis of equal distributions. Statistical significance levels are indicated as *** = 1 percent or less; ** = 5 percent or less; * = 10 percent or less. dLess than 1 percent. TABLE 8 | ATTITUDES AND OPINIONS | IN FALL 19 | 93, BY RESEARC | CH GROUP | : PHILADELPH | Α | |---|-------------------------|---------------------------|---------------------------|---------------------------|-------| | Characteristic
and Subgroup | Sample
Size* | Experimental (%) | Control (%) | Both Groups
(%) | p° | | My family life is happy Strongly agree Agree Not sure Disagree Strongly disagree | 20
18
5
5 | 44
36
12
8
0 | 39
39
9
13 | 42
38
10
10 | .92 | | I am hopeful about future Strongly agree Agree Not sure Disagree Strongly disagree | 26
17
5
0 | 72
24
4
0 | 35
48
17
0 | 54
35
10
0 | .03** | | I am depressed about life Strongly agree Agree Not sure Disagree Strongly disagree | 1
8
6
15
18 | 4
8
8
44
36 | 0
26
17
17
39 | 2
17
13
31
38 | .14 | | I am bothered about things Strongly agree Agree Not sure Disagree Strongly disagree | 1
17
7
14
9 | 4
44
8
28
16 | 0
26
22
30
22 | 2
35
15
29
19 | .44 | | I am Ionely Strongly agree Agree Not sure Disagree Strongly disagree | 0
8
1
19
20 | 0
12
4
40
44 | 0
22
0
39
39 | 0
17
2
40
42 | .64 | | My life has been a success Strongly agree Agree Not sure Disagree Strongly disagree | 11
18
11
7 | 24
44
16
16
0 | 22
30
30
13
4 | 23
38
23
15
2 | .58 | | Future Plans Don't know steps to take Have some idea about steps to take Know exactly steps to take | 3
25
22 | 0
60
40 | 12
40
48 | 6
50
44 | .12 | | ATTITUDES AND OPINIONS IN FALL 1993, BY RESEARCH GROUP: PHILADELPHIA | | | | | | | | | |--|-----------------------------|-------------------------------|--------------------------|-------------|--------|--|--|--| | Characteristic and Subgroup | Sample
Size ^a | Experimental (%) ^b | Control (%) ^b | Both Groups | p° | | | | | Need reading/math skill | | | | , | | | | | | improvements | | | ĺ | | | | | | | Yes, a lot | . 6 | 16 | 8 | 12 | .16 | | | | | Yes, a little | 17 | 32 | 36 | 34 | | | | | | No | 23 | 52 | 40 | 46 | | | | | | Don't know | 4 | 0 | 16 | 8 | | | | | | Need training for a good job | | | | ì | | | | | | Yes, a lot | 10 | 28 | 12 | 20 | .11 | | | | | Yes, a little | 14 - | 24 | 32 | 28 | ''' | | | | | No | 22 | 48 | 40 | 44 | | | | | | Don't know | 4 | Ö | 16 | 8 | | | | | | Need help finding a job | | | | | | | | | | Yes, a lot | 12 | 32 | 16 | 24 | .48 | | | | | Yes, a little | 21 | 40 | 44 | 42 | | | | | | No / | 13 | 24 | 1 | 26 | | | | | | Don't know | 4 | 4 | 12 | 8 | | | | | | Need help with alcohol/drug | | | | | | | | | | problem | | | | | | | | | | Yes, a lot | 1 1 | 0 | 4 | 2 | .01*** | | | | | Yes, a little | 4 | l ő | 16 | 8 | 1 | | | | | No | 40 | 100 | 60 | 80 | | | | | | Don't know | 5 | 0 | 20 | 10 | | | | | ^{*}Reported sample sizes for some characteristics are not equal to total sample sizes because of missing data on respondent questionnaires. ^bSubgroup percentages may not add to 100 due to rounding. ^cp is the probability that the difference in experimental and control group distributions is due solely to random error. A chi-square test used to test the hypothesis of equal distributions. Statistical significance levels are indicated as *** = 1 percent or less; ** = 5 percent or less; * = 10 percent or less. TABLE 9 | ATTITUDES AND OPINIONS IF | V FALL 199 | 3, BY RESEARCI | H GROUP: | OKLAHOMA C | IΤΥ | |---|-------------------------|--------------------------|---------------------------|---------------------------------|-----| | Characteristic and Subgroup | Sample
Size* | Experimental (%) | Control (%) ^b | Both Groups
(%) ^b
 p° | | My family life is happy Strongly agree Agree Not sure Disagree Strongly disagree | 12
32
1
2
0 | 25
71
4
0
0 | 26
65
0
9 | 26
68
2
4
0 | .38 | | I am hopeful about future Strongly agree Agree Not sure Disagree Strongly disagree | 23
19
3
1 | 50
46
0
0
4 | 48
35
13
4
0 | 49
40
6
2
2 | .24 | | I am depressed about life Strongly agree Agree Not sure Disagree Strongly disagree | 0
7
1
22
17 | 0
13
0
54
33 | 0
17
4
39
39 | 0
15
2
47
36 | .59 | | I am bothered about things Strongly agree Agree Not sure Disagree Strongly disagree | 4
21
2
16
4 | 13
54
0
25
8 | 4
35
9
44
9 | 9
45
4
34
9 | .27 | | I am lonely Strongly agree Agree Not sure Disagree Strongly disagree | 2
7
4
26
8 | 4
13
8
58
17 | 4
17
9
52
17 | 4
15
9
55
17 | .99 | | My life has been a success Strongly agree Agree Not sure Disagree Strongly disagree | 6
19
10
9
3 | 13
54
8
21
4 | 13
26
35
17
9 | 13
40
21
19
6 | .16 | | Future Pians Don't know steps to take Have some idea about steps to take Know exactly steps to take | 9
23
15 | 13
54
33 | 26
44
30 | 19
49
32 | .49 | | Characteristic and Subgroup | Sample
Size* | Experimental (%) ^b | Control (%) ^b | Both Groups (%) ^b | p° | |-------------------------------------|-----------------|-------------------------------|--------------------------|------------------------------|------| | Need reading/math skill | | | | | | | improvements | į | | | | | | Yes, a lot | 12 | 29 | 22 | 26 | .82 | | Yes, a little | 24 | 50 | 52 | 51 | | | No | 11 | 21 | 26 | 23 | l | | Don't know | 0 | 0 | 0 | 0 | | | Need training for a good job | | | | , | | | Yes, a lot | 24 | 38 | 65 | 51 | .10* | | Yes, a little | 17 | 42 | 30 | 36 | | | No | 6 | 21 | 4 | 13 | 1 | | Don't know | 0 | 0 | 0 | 0 | | | Need help finding a job | | | | | _ | | Yes, a lot | 24 | 38 | 65 | 51 | .10* | | Yes, a little | 17 | 42 | 30 | 36 | | | No | 6 | 21 | 4 | 13 | | | Don't know | Ö | 0 | Ö | 0 | | | Need help with alcohol/drug problem | | | | | | | Yes, a lot | 24 | 54 | 48 | 51 | .90 | | Yes, a little | 8 | 17 | 17 | 17 | '' | | No | 15 | 29 | 35 | 32 | 1 | | Don't know | ŏ | 0 | 0 | 0 | | ^{*}Reported sample sizes for some characteristics are not equal to total sample sizes because of missing data on respondent questionnaires. ^bSubgroup percentages may not add to 100 due to rounding. [°]p is the probability that the difference in experimental and control group distributions is due solely to random error. A chi-square test used to test the hypothesis of equal distributions. Statistical significance levels are indicated as *** = 1 percent or less; ** = 5 percent or less; * = 10 percent or less. TABLE 10 | ATTITUDES AND OPINIONS IN FALL 1993, BY RESEARCH GROUP: SAN ANTONIO | | | | | | | | |---|-----------------------------|-------------------------------|--------------------------|---------------------------------|-----|--|--| | Characteristic and Subgroup | Sample
Size ⁴ | Experimental (%) ^b | Control (%) ^b | Both Groups
(%) ^b | p° | | | | My family life is happy Strongly agree Agree Not sure Disagree Strongly disagree | 19
4
1
0 | 79
21
0
0 | 80
10
10
0
0 | 79
17
4
0
0 | .39 | | | | I am hopeful about future Strongly agree Agree Not sure Disagree Strongly disagree | 19
37
2
0 | 86
14
0
0 | 70
10
20
0 | 79
13
8
0 | .22 | | | | I am depressed about life Strongly agree Agree Not sure Disagree Strongly disagree | 1
2
2
4
15 | 7
0
7
29
57 | 0
20
10
0
70 | 4
8
8
17
63 | .16 | | | | I am bothered about things Strongly agree Agree Not sure Disagree Strongly disagree | 0
3
2
3
16 | 0
14
7
21
57 | 0
10
10
0
80 | 0
13
8
13
67 | .43 | | | | I am lonely Strongly agree Agree Not sure Disagree Strongly disagree | 1
0
0
7
16 | 0
0
0
36
64 | 10
0
0
20
70 | 4
0
0
29
67 | .38 | | | | My life has been a success Strongly agree Agree Not sure Disagree Strongly disagree | 12
11
1
0 | 36
57
7
0 | 70
30
0
0 | 50
46
4
0 | .22 | | | | Future Plans Don't know steps to take Have some idea about steps to take Know exactly steps to take | 0
16
8 | 0
71
29 | 0
60
40 | 0
67
33 | .56 | | | | ATTITUDES AND OPINION | ATTITUDES AND OPINIONS IN FALL 1993, BY RESEARCH GROUP: SAN ANTONIO | | | | | | | | | |--------------------------------------|---|-------------------------------|--------------------------|-------------|----------------|--|--|--|--| | Characteristic and Subgroup | Sample
Size ^a | Experimental (%) ^b | Control (%) ^b | Both Groups | p ^e | | | | | | Need reading/math skill improvements | | | | | | | | | | | Yes, a lot | 3 | 14 | 10 | 13 | .65 | | | | | | Yes, a little | 9 | 36 | 40 | 38 | | | | | | | No | 11 | 50 | 40 | 46 | Ì | | | | | | Don't know | 1 | 0 | 10 | 4 | | | | | | | Need training for a good job | | | | | | | | | | | Yes, a lot | 7 | 29 | 30 | 29 | .86 | | | | | | Yes, a little | 1 11 | 50 | 40 | 46 | ۰.۵۰ | | | | | | No | 6 | 21 | 30 | 25 | | | | | | | Don't know | Ö | o | 0 | 0 | | | | | | | Need help finding a job | | | | | | | | | | | Yes, a lot | 8 | 43 | 20 | 33 | .43 | | | | | | Yes, a little | 11 | 43 | 50 | 46 | 1 .40 | | | | | | No | 5 | 14 | 30 | 21 | | | | | | | Don't know | Ö | Ö | 0 | 0 | | | | | | | Need help with alcohol/drug problem | | | | | | | | | | | Yes, a lot | l 0 | 0 | 0 | 0 | .23 | | | | | | Yes, a little | Ö | l ő | Ö | ١٥ | | | | | | | No | 23 | 100 | 90 | 96 | | | | | | | Don't know | 1 | 0 | 10 | 4 | ł | | | | | ^aReported sample sizes for some characteristics are not equal to total sample sizes because of missing data on respondent questionnaires. ^bSubgroup percentages may not add to 100 due to rounding. ^cp is the probability that the difference in experimental and control group distributions is due solely to random error. A chi-square test used to test the hypothesis of equal distributions. Statistical significance levels are indicated as *** = 1 percent or less; ** = 5 percent or less; * = 10 percent or less. TABLE 11 | ATTITUDES AND OPINION | IS IN FALL | 1993, BY RESEA | RCH GRO | UP: SAGINAW | | |---|-----------------------------|-------------------------------|---------------------------------|---------------------------------|------| | Characteristic and Subgroup | Sample
Size ^a | Experimental (%) ^b | Control (%) ^b | Both Groups
(%) ^b | p° | | My family life is happy Strongly agree Agree Not sure Disagree Strongly disagree | 9
23
2
2
1 | 42
58
0
0 | 6
67
11
11
6 | 24
62
5
5
3 | .03 | | I am hopeful about future Strongly agree Agree Not sure Disagree Strongly disagree | 19
17
1
0 | 63
37
0
0 | 39
56
6
0 | 51
46
3
0 | .34 | | I am depressed about life Strongly agree Agree Not sure Disagree Strongly disagree | 2
3
4
14
14 | 0
11
11
42
37 | 11
6
11
33
39 | 5
8
11
38
38 | .63 | | I am bothered about things Strongly agree Agree Not sure Disagree Strongly disagree | 1
11
5
11
9 | 0
21
16
37
26 | 6
39
11
22
22 | 3
30
14
30
24 | .57 | | I am Ionely Strongly agree Agree Not sure Disagree Strongly disagree | 1
1
1
17
17 | 5
0
5
37
53 | 0
6
0
56
39 | 3
3
3
46
46 | .40 | | My life has been a success Strongly agree Agree Not sure Disagree Strongly disagree | 3
19
7
7 | 5
74
11
11
0 | 11
28
28
28
28
6 | 8
51
19
19 | .09* | | Future Plans Don't know steps to take Have some idea about steps to take Know exactly steps to take | 2
23
12 | 5
58
37 | 6
67
28 | 5
62
32 | .83 | | ATTITUDES AND OPINIONS IN FALL 1993, BY RESEARCH GROUP: SAGINAW | | | | | | | | |---|-----------------------------|-------------------------------|--------------|--------------------|----------------|--|--| | Characteristic and Subgroup | Sample
Size ^a | Experimental (%) ^b | Control (%)b | Both Groups
(%) | p ^e | | | | Need reading/math skill | | | | | | | | | Improvements | | | | | | | | | Yes, a lot | 5 | 6 | 24 | 14 | .31 | | | | Yes, a little | 19 | 61 | 47 | 54 | | | | | No | 11 | 33 | 29 | 31 | | | | | Don't know | 0 | 0 | 0 | 0 | | | | | Need training for a good job | | | | | | | | | Yes, a lot | 14 | 39 | 41 | 40 | .99 | | | | Yes, a little | 10 | 28 | 29 | 29 | | | | | No | 9 | 28 | 24 | 26 | | | | | Don't know | 2 | 6 | 6 | 6 | | | | | Need help finding a job | | | | | | | | | Yes, a lot | 19 | 50 | 59 | 54 | .84 | | | | Yes, a little | 4 | 11 | 12 | 11 | | | | | No | 12 | 39 | 29 | 34 | | | | | Don't know | 0 | 0 | 0 | 0 | | | | | Need help with alcohol/drug problem | | | | | | | | | Yes, a lot | 1 | 0 | 6 | 3 | .30 | | | | Yes, a little | 0 | Ō | 0 | 0 | 1 | | | | No | 34 | 100 | 94 | 97 | | | | | Don't know | 0 | 0 | 0 | 0 | l | | | ^{*}Reported sample sizes for some characteristics are not equal to total sample sizes because of missing data on respondent questionnaires. ^bSubgroup percentages may not add to 100 due to rounding. ^cp is the probability that the difference in experimental and control group distributions is due solely to random error. A chi-square test used to test the hypothesis of equal distributions. Statistical
significance levels are indicated as *** = 1 percent or less; ** = 5 percent or less; * = 10 percent or less. TABLE 12 | SELECTED CHARACTERISTICS OF HIGH SCHOOL GRADUATES WHO ARE STILL IN SCHOOL | | | | | | | |--|-----------------------------|-------------------------------|--------------------------|--------------------|------|--| | Characteristic and Subgroup | Sample
Size ^a | Experimental (%) ^b | Control (%) ^b | Both Groups | p° | | | Type of School 4-year college Junior/community college Trade/business school Other | 19
23
2
2 | 44
47
3
6 | 33
58
8
0 | 41
50
4
4 | .62 | | | Full-time/part-time student
Full-time
Part-time | 35
11 | 76
24 | 75
25 | 76
24 | 1.00 | | | Receive Financial aid?
Yes
No | 42 | 88
12 | 100
0 | 91
9 | .52 | | | Working full-time
Yes
No | 5
41 | 9
91 | 17
83 | 11
89 | .45 | | ^{*}Reported sample sizes for some characteristics are not equal to total sample sizes because of missing data on respondent questionnaires. ^bSubgroup percentages may not add to 100 due to rounding. ^cp is the probability that the difference in experimental and control group distributions is due solely to random error. A chi-square test used to test the hypothesis of equal distributions. Statistical significance levels are indicated as *** = 1 percent or less; ** = 5 percent or less; * = 10 percent or less. ^dStatistic cannot be computed when the number of non-empty rows is one. TABLE 13 | SELECTED CHARACTERISTICS OF HIGH SCHOOL GRADUATES WHO ARE NO LONGER IN SCHOOL | | | | | | | |---|-----------------------------|-------------------------------|--------------------------|-------------|------|--| | Characteristic and Subgroup | Sample
Size ^a | Experimental (%) ^b | Control (%) ^b | Both Groups | p⁵ | | | Plan to go back to school
Yes
No | 36
2 | 100
0 | 90
10 | 95
5 | .52 | | | Working full-time
Yes
No | 7
31 | 6
94 | 30
70 | 18
82 | .13 | | | Working part-time
Yes
No | 12
26 | 3 9
61 | 25
75 | 32
68 | .57 | | | Apprenticeship/on-the-job
training
Yes
No | 1
37 | 0
100 | 5
95 | 3
97 | 1.00 | | | Military
Yes
No | 2
36 | 6
94 | 5
95 | 5
95 | 1.00 | | ^{*}Reported sample sizes for some characteristics are not equal to total sample sizes because of missing data on respondent questionnaires. ^bSubgroup percentages may not add to 100 due to rounding. ^cp is the probability that the difference in experimental and control group distributions is due solely to random error. A chi-square test used to test the hypothesis of equal distributions. Statistical significance levels are indicated as *** = 1 percent or less; ** = 5 percent or less; * = 10 percent or less. TABLE 14 | SELECTED CHARACTERISTICS OF THOSE STILL IN HIGH SCHOOL IN FALL 1993 | | | | | | | |---|-----------------------------|-------------------------------|--------------------------|---------------------------------|-------|--| | Characteristic and Subgroup | Sample
Size ^a | Experimental (%) ^b | Control (%) ^b | Both Groups
(%) ^b | p° | | | Grade
11
12 | 1
16 | 0
100 | 17
83 | 6
94 | .75 | | | Expect to complete high school Yes No | 17 | 100
0 | 100
0 | 100
0 | đ | | | Working full-time
Yes
No | 1
16 | 9
91 | 0 ⁻
100 | 6
94 | , .45 | | | Working part-time
Yes
No | 1
16 | 9
91 | 0
100 | 6
94 | .45 | | | In apprenticeship/on-the-job
training program
Yes
No | 1
16 | 9
91 | 0
100 | 6
94 | .45 | | ^aReported sample sizes for some characteristics are not equal to total sample sizes because of missing data on respondent questionnaires. ^bSubgroup percentages may not add to 100 due to rounding. ^cp is the probability that the difference in experimental and control group distributions is due solely to random error. A chi-square test used to test the hypothesis of equal distributions. Statistical significance levels are indicated as *** = 1 percent or less; ** = 5 percent or less; * = 10 percent or less. ^dStatistic cannot be computed when the number of non-empty rows is one. TABLE 15 | SELECTED CHARACTERISTICS OF THOSE WHO ARE NOT HIGH SCHOOL GRADUATES AND ARE NOT IN SCHOOL | | | | | | | | |---|-----------------------------|-------------------------------|--------------------------|-------------|-------|--|--| | Characteristic and Subgroup | Sample
Size ^a | Experimental (%) ^b | Control (%) ^b | Both Groups | p° | | | | Working full-time
Yes
No | 9
47 | 16
84 | 16
84 | 16
84 | 1.00 | | | | Working part-time
Yes
No | 3
53 | 5
95 | 5
95 | 5
95 | 1.00 | | | | In apprenticeship or on-the-job
training program
Yes
No | 5
51 | - 11
90 | 8
92 | 9
91 | .76 | | | | In the military
Yes
No | 2
54 | 11
90 | 0
100 | 4
96 | .21 | | | | Full-time homemaker
Yes
No | 9
47 | 26
74 | 11
89 | 16
84 | .13 | | | | Unemployed ^d
Yes
No | 33
9 | 57
43 | 89
11 | 79
21 | .05** | | | | Looking for work ^d
Yes
No | 33
9 | 79
21 | 79
21 | 79
21 | 1.00 | | | ^{*}Reported sample sizes for some characteristics are not equal to total sample sizes because of missing data on respondent questionnaires. ^bSubgroup percentages may not add to 100 due to rounding: ^cp is the probability that the difference in experimental and control group distributions is due solely to random error. A chi-square test used to test the hypothesis of equal distributions. Statistical significance levels are indicated as *** = 1 percent or less; ** = 5 percent or less; * = 10 percent or less. ^dQuestion limited to those who are not working or in the military. | TABLE 1989-A CHARACTERISTICS AT SAMPLE ENTRY, BY RESEARCH GROUP | | | | | | | |--|-----------------------------|-------------------------------|--------------------------|---------------------------------|-----|--| | Characteristic and Subgroup | Sample
Size ^a | Experimental (%) ^b | Control (%) ^b | Both Groups
(%) ^b | p° | | | Sex
Female
Male | 91
82 | 52
48 | 53
47 | 53
47 | .83 | | | Age
13
14
15
16
17 | 6
71
53
12
8 | 3
56
32
6
4 | 5
40
39
10
6 | 4
47
35
8
5 | .54 | | | Ethnic
White
Black
Hispanic
Asian
Other | 25
130
12
1 | 13
76
6
1 | 16
75
8
0 | 15
76
7
1 | .61 | | | Number of children 0 1 2 | 201
11
2 | 94
6
0 | 94
5
1 | 94
5
1 | .35 | | | Living arrangements Both parents One parent Relatives Spouse On own | 41
148
22
1 | 22
64
12
1 | 17
75
8
0 | 9
70
10
1 | .37 | | | Mother or father graduated from high school Yes | 164
48 | 77
23 | 78
22 | 77
23 | .94 | | | Spanish spoken at home Yes No | 25
191 | 14
86 | 9
91 | 12
88 | .25 | | | Trouble with English
Yes
No | 16
200 | 8
92 | 7
93 | 7
93 | .74 | | | Dropped out of school
Yes
No | 9
205 | 2
98 | 6
94 | 4
96 | .18 | | | TABLE 1989-A CHARACTERISTICS AT SAMPLE ENTRY, BY RESEARCH GROUP | | | | | | | |---|-----------------------------|-------------------------------|--------------------------|---------------------------|-----|--| | Characteristic and Subgroup | Sample
Size ^a | Experimental (%) ^b | Control (%) ^b | Both Groups | p° | | | Repeated a grade
Yes
No | 98
118 | 47
53 | 44
56 | 45
55 | .70 | | | AFDC, weifare, or general assistance Yes No | 179
35 | 88
12 | 80
20 | 84
16 | .17 | | | Live in public/subsidized housing
Yes
No | 97
119 | 42
58 | 48
52 | 45
55 | .40 | | | Food Stamps Yes No | 143
72 | 60
40 | 72
28 | 67*
33 | .08 | | | High School Curriculum College Prep Business/vocational General Other/do not know | 28
14
57
116 | 14
5
30
51 | 12
8
24
56 | 13
7
27
54 | .54 | | | Weeks on job last month 0 1 2 3 4 | 183
3
8
5 | 85
2
2
2
9 | 88
1
6
2
4 | 86
1
4
2
6 | .49 | | | Grade Point Average
A
B
C
D
F | 18
67
83
22
13 | 10
34
43
7
6 | 8
32
39
15
7 | 9
33.
41
11
6 | .43 | | ^{*}Reported sample sizes for some characteristics are not equal to total sample sizes because of missing data on respondent questionnaires. Subgroup percentages may not add to 100 due to rounding. ^cp is the probability that the difference in experimental and control group distributions is due solely to random error. A Pearson chi-square test used to test the hypothesis of equal distributions. Statistical significance levels are indicated as *** = 1 percent or less; ** = 5 percent or less; * = 10 percent or less. #### **FIGURES** #### LIST OF FIGURES Figure 1: Experimental/Control Group Education Comparisons Figure 2: Experimental/Control Group Education Comparisons: Philadelphia Experimental/Control Group Education Comparisons: Oklahoma City Figure 3: Experimental/Control Group Education Comparisons: San Antonio Figure 4: Figure 5: Experimental/Control Group Education Comparisons: Saginaw Figure 6: 4-year College Attendance, by Research Group and Site Junior/Community College Attendance, by Research Group and Site Figure 7: Figure 8: Percent With Children, by Research Group and Site Figure 9: Percent With Recent Honors/Awards, by Research Group and Site Figure 10: Recent Volunteer Counseling, by Research Group
and Site Recent Donation of Time to Non-profit, School, or Community Group Figure 11: Those Who Strongly Agree That They are Hopeful About Future Figure 12: Those Who Express A Need for Reading/Math Skill Help, by Site Figure 13: Figure 14: School/Work Status, by Research Group Figure 15: Percent of QOP Students Who Think QOP Was "Very Important" Figure 16: Percent of QOP Students Who Were "Very Satisfied" with QOP Percent of QOP Students Who Believed QOP Payment "Very Important" Figure 17: ## FIGURE 1: EXPERIMENTAL/CONTROL GROUP EDUCATION COMPARISONS ## FIGURE 2: EXPERIMENTAL/CONTROL GROUP EDUCATION COMPARISONS: PHILADELPHIA # FIGURE 3: EXPERIMENTAL/CONTROL GROUP EDUCATION COMPARISONS: OKLAHOMA CITY # FIGURE 4: EXPERIMENTAL/CONTROL GROUP EDUCATION COMPARISONS: SAN ANTONIO # FIGURE 5: EXPERIMENTAL/CONTROL GROUP EDUCATION COMPARISONS: SAGINAW #### FIGURE 6: 4-YEAR COLLEGE ATTENDANCE, BY RESEARCH GROUP AND SITE ### FIGURE 7: JUNIOR/COMMUNITY COLLEGE ATTENDANCE, BY RESEARCH GROUP AND SITE ## FIGURE 8: PERCENT WITH CHILDREN, BY RESEARCH GROUP AND SITE #### FIGURE 9: PERCENT WITH RECENT HONORS/ AWARDS, BY RESEARCH GROUP AND SITE # FIGURE 10: RECENT VOLUNTEER COUNSELING, BY RESEARCH GROUP AND SITE ## FIGURE 11: RECENT DONATION OF TIME TO NON-PROFIT, SCHOOL, OR COMMUNITY GROUP #### FIGURE 12:THOSE WHO STRONGLY AGREE THAT THEY ARE HOPEFUL ABOUT FUTURE ### FIGURE 13:THOSE WHO EXPRESS A NEED FOR READING/MATH SKILL HELP, BY SITE ### FIGURE 14: SCHOOL/WORK STATUS, BY RESEARCH GROUP ### FIGURE 15:PERCENT OF QUOP STUDENTS WHO THINK QUOP WAS "VERY IMPORTANT" ### FIGURE 16:PERCENT OF QUOP STUDENTS WHO WERE "VERY SATISFIED" WITH QUOP # FIGURE 17: PERCENT OF QUOP STUDENTS WHO BELIEVED QUOP PAYMENT "VERY IMPORTANT" **NEWSPAPER CLIPPINGS** # The New York Times ight © 1995. The New York Times NEW YORK, THURSDAY, MARCH 9, 1995 \$1 beyond the greater New York metrop- Keith Meyers/The New York Times Two graduates of a program to help youths out of the ghetto, Sherice Woolfalk, left, and Nashema Jeffers, at a recent reunion with their mentor. Reuben Mills, holding Ms. Jeffers's son, Branschum, 1. #### For Young, a Guiding Hand Out of Ghetto #### By CELIA W. DUGGER PHILADELPHIA — Reuben Mills, a brash, 22-year-old youth worker fresh out of college, sat behind his battered desk at Benjamin Franklin High School and nervously considered the type-written list of 25 students. They were just names to him then, in the fall of 1989, randomly picked from the incoming class of ninth graders. All were from the same ghetto where he had been reared by a single mother. Beyond that, he knew nothing about them except that their lives were in his #### Experiment With Success A special report. inexperienced bands for the rest of their high school years Mr. Mills was about to embark on a four-year odyssey with these teen-agers as part of a small, innovative social experiment. He would serve as their tasher, big brother or friend servers was needed to keep are made high school, out of trouble and on the road to college. This \$1 million experiment, financed by the Ford Foundation in four American cities, has now produced some of the most remarkable results for poor youths since the test runs for Head start and Job Corps, the most widely copied programs of the Great Society era. Of the 100 teen-agers in the experiment, many more improved their basic skills, graduated from high school and went on to college than a randomly selected control group of their peers. And fewer had babies. The experiment, known as the Quantum Opportunities Program, broke sharply with a generation of strategies that aimed programs at the particular problems of poor youths - teen-age pregnancy, delinquency, failure at school and unemployment. Generally, such programs last no more than a ear, the length of government's budget cycle, reaching young people only after they are in deep trouble, and often producing disappointing The Ouantum program, in contrast, which will resume in the fall, enrolled them at age 13, 14 or 15, usually before they dropped out of school, had babies or turned to crime and drugs. And it was able to stay with them for four years. In a social policy landscape littered with the disappointing remains of other experiments, the Quantum program stands out for its common sense: What poor children from crumbled families and neighborhoods need most is an adult who cares about them and sticks with them for years. But the program not only put people-like Mr. Mills in place, it a gave them the tools they needed to guide teen-agers. The young people on Mr. Mills's list; most of them fatherless and on welfare, were paid small stipends -matched in a college fund for them - for the hours they spent studying math and vocabulary on computers in the program office, being tutored, doing volunteer work, going to plays, ballets and museums, visiting college campuses and listening to guest speakers. Over the years, Mr. Mills, compact and dapper in starched shirt, tasseled loafers and wire-rimmed glasses, became the center of their universe. Each day, they gathered around him in his small cementblock office, confiding in him about their love interests and family problems. He, in turn, gave them advice and affection, rubbing their heads, admiring their new hairdos, kidding them. He hung out with them after school, on weekends and in summer. He gave them his home phone number. "I did get sick of them a little bit," he admitted, "but if I didn't see them for a day or two, I'd get nervous.' And he let them get away with nothing. Each day for four years, he checked up on them in their English classes to be sure they were in school. On pretty spring days he looked in on them in both the first and last periods. If they came late or skipped out early, he docked their stipend payments for the hours missed. When students missed school, Mr. Mills combed their neighborhood haunts and ventured into their homes. "If he didn't see me for two days," Ray Holmes said, "Mr. Mills would go all over the neighborhood looking for me." And after the last school bell rang, Mr. Mills was the Pied Piper, leading a trail of the students on the fourblock walk to the offices of the Opportunities Industrialization Center, a 30-year-old community-based organization that ran the program. There, he and Phyllis Lawrence, the center's director of youth programs who hired him, looked over the stu- dents' shoulders, correcting grammar and helping them with math problems. Because Mr. Mills was always with them, the students listened to When Kenyatta Clark became pregnant at 15 and quit school in shame, Mr. Mills went to the dilapidated row house where she lived and talked her into coming back. When Sherice Wooifalk was failing geometry and wanted to drop out in her senior year, Mr. Mills convinced her that she had come too far to give When Ray Holmes dropped out after his older brother was murdered, Mr. Mills coaxed him back into the program, though not to school. Ray is now close to obtaining his license to be a barber. "My brother used to wake me in the morning, smacking me in the face," Ray said. "We'd walk to school together. I started sleeping the whole day after he was killed. But Mr. Mills was always on my back, encouraging me.' Nineteen of Mr. Mills's 25 students graduated from high school and 18 went on to college or training schools, compared with only 12 graduates and 7 college-bound students in a control group of youths from the same school who did not participate. Social policy researchers say the Quantum program has provided the first strong evidence that long-term approaches work. But despite its promising results, the Quantum experiment has arrived at an inauspicious moment for new anti-poverty initiatives. At every level of government, financing for such efforts is being slashed. Still, Robert Taggart, a research professor at Howard University and a principal architect of the Quantum program, said advocates for youth should push for an immediate and large-scale expansion of the model. "It is the only thing that any of us have seen that works for this age group with statistical validity," said Mr. Taggart, who himself shaped a generation of employment programs while running a \$4 billion Federal initiative in the Carter Administration to learn what works for poor youth. While encouraged by the Quantum results, other researchers caution' against exaggerated hopes. Will a small, intensively monitored experiment, staffed by extremely committed people, work if expanded on a large scale? "Will the findings last?" asked Gordon Berlin, a social policy expert who was with the Ford Foundation when it financed the Quantum experiment. "We've gotten a lot of kids in college. Will they stay and will they get jobs when they get out?" To help answer these and other questions, the Ford Foundation will continue following the Quantum participants who finished the program in 1993. After an evaluation, it is planning another round of Quantum experiments this fall. Even with the caveats, the results of the Quantum program, commonly called Quop, have inspired a restrained excitement in the normally staid world of social policy research. The lead researcher on the project, Andrew B. Hahn, a Brandeis University professor, wrote in his evaluation, "The potential for Quop-like programs is enormous!" #### The Odds #### Knowing the Need, Tailoring the Help In the fall of 1989, the organizers of the Quantum experiment in Phila-. delphia were wondering what they had got themselves into. The 25 students on their list were not motivated, hand-picked volunteers, but poor teen-agers whose names had been selected by computer. Half had already been held back a year in school. The success of the experiment depended on persuading them to join. But would they be enticed by \$1 an hour to play checkers with old people in nursing homes, to log on to learning computers, to go to concerts of the Philadelphia Orchestra? Mr. Mills took on the
project in addition to his main job as a dropout prevention worker at Benjamin Franklin High School because he believed he could do some good. He, too, had attended Franklin, which serves the predominantly black and poor neighborhood of North Central Philadelphia in the shadow of City Hall. He, too, had grown up without a father. His family immigrated from Antigua and his mother struggled to support her children on the small income of a mail clerk. But he had made it, graduating University Cheyney Cheyney, Pa., and he believed he could help others do it, too. "I was serving a community 1 was a product of," he said. "I felt like I had to see this program succeed." The odds seemed long. So many young people drop out of Franklin that the number of students in a class shrinks to 250 in the 10th grade When Kenyatta Clark, ceriter, graduated from high school in Philadelphia, with the aid of a program helping youths climb out of poverty, her mother Karen, right, was so inspired that she returned to high school and graduated at the age of 42. Kenyatta Clark's son, son, Kareem, 3, is beside her. from about 500 in the 9th grade, school officials say. The students are drawn from-narrow, pocked streets near the school that are lined with decaying row houses, many of them abandoned and boarded up. "During the springtime, you throw bread crumbs on the ground and the birds snatch the crumbs and fly back to the trees," said Joe Hodges, one of the Quantum youths. "That's what this neighborhood is like. Everybody's trying to take from each other." As it turned out, the 25 youths from this hard-luck neighborhood leaped at the chance to join the program. And Mr. Mills convinced them that he was not trying to use them, but to help them. His pay rose the more hours the Quantum students put in, but that amounted to only \$5,000 to \$6,000 over his annual salary, which started at \$18,000. "It was good to know someone was there looking out for you, not just for the money but because you were special to him," Joe said. Indeed, Mr. Mills tried to understand Joe and tailored his approach to fit Joe's needs. When he joined the program, Joe said, he was making D's and F's. His parents held solid religious values, but Joe chafed at the rules. "Joe yearns for freedom," Mr. Mills said. "He comes from a neighborhood where most kids can do what they want. But his mother believed in disciplining her children. She reared Joe right. "He was always a challenge to me." I was very hard on him. He was the kind who disrespected everyone, who spoke back. No matter how much you told Joe to go left, Joe would definitely go right. If you told Joe the workshop today is at 2, † e'd straggle in at 3." What Joe had trouble accepting from his parents, he took from his idol Mr. Mills. "He'd help me with my homework," Joe said. "And he told me to check with him every day. He wanted to make sure I was in school. I had perfect attendance." On report card days, Mr. Mills played the father who knows that his son can do better. "I remember one time I had a D," Joe said, "and he was like, 'You got to bring that up, man.' Then it was a C, and he said, 'You got to bring that up.' He was always pushing me to be my best." By the time Joe graduated, he had solid grades and won the high school's \$100 prize for most improved student. He is now attending Philadelphia Community College and still talks to Mr. Mills every day. #### The Successes #### Good Time Is Had By All? Not Quite Mr. Mills never gave up on anyone, even students who went completely off track. A 10th grader, Charles Corbitt, was sent away to prison for 7 to 17 years for fatally shooting a young man who Charles said had been threatening his baby daughter. He said it was Mr. Mills's encouragement that gave him the hope he needed to continue his education. He earned a general equivalency degree in prison. "Even though the program has been over for some time, I still get a piece of mail from Mr. Mills at least three times a month to keep me on my toes," he wrote recently in a letter from prison. Most students did graduate, though, often despite daunting obstacles. Dawn Clark, a shy, round-faced girl, said she had to mother her five younger brothers and sisters after her own mother became hooked on crack and smoked up half the family's welfare check each month. in the 10th grade, Dawn left her mother's house and moved in with her grandmother around the corner. Every morning she still ran home to, make sure her youngest brothers and sisters were out of bed and dressed. the strength to make it to school. The program office also gave her a place to do homework in peace. "Mr. Mills was determined to see us succeed," said Dawn, who is now a sophomore at West Chester University in West Chester, Pa. "But hewasn't just a serious person. He made everything fun. He would joke with us. He's not an old, old person." #### The Future #### Word Gets Out, And Many Want In The other 75 students the Quantum program served were in Oklahoma City, San Antonio and Saginaw, Mich. In Philadelphia, the most successful of the sites, students each put in an average of 2,300 hours during the four years, on top of 3,600 hours in school itself. The average four-year cost of the program was \$10,600 for each student, two-thirds the annual cost of Job Corps, a residential training program that serves mainly high school dropouts. The students were paid a stipend of \$1.33 for each hour they spent on extra academic study, volunteer work or cultural and educational events, plus a \$100 bonus for each 100 hours completed. Their earnings were matched in accounts that they could draw from only if they went to college or trade school. The Philadelphia students each accumulated about \$4,000 in those accounts. As word spread through Benjamin Franklin High School about the program, many students tried to get in "My little sister, she wanted, something like that for her," said Kenyatta Clark, whose father was slain when she was a teddler and, whose mother was so inspired by her daughter's graduation that she herself returned to Franklin at the age of 42 and will graduate this year. "A lot of kids wanted to know how to get in," Kenyatta said. "I didn't know what to tell them because I was picked out of a hat. There's a lot of kids out here that want the chance to go to college, but their parents don't have that kind of money."